

Vol. XVIII No. 217.

JANUARY, 1905.

Price 10 cents

SPALDING'S

ATHLETIC LIBRARY

OFFICIAL ATHLETIC ALMANAC

for

1905

Edited by

J.E.SULLIVAN

**OLYMPIC GAMES
NUMBER**

AMERICAN SPORTS PUBLISHING CO.

15 Warren Street, New York.

A. G. SPALDING,
American Director Olympic Games. 1900.

SPALDING'S OFFICIAL
ATHLETIC ALMANAC

FOR

1905

SPECIAL OLYMPIC NUMBER

Containing the Official Report of the Olympic Games
of 1904

Official Report of Anthropological Days at the World's
Fair, containing a Review of the First Series of
Athletic Contests ever held, in which
Savage Tribes were the
Exclusive Contestants

COMPILED BY

JAMES E. SULLIVAN

Chief Department Physical Culture, Louisiana Purchase Exposition,
and Director of Olympic Games, 1904

PUBLISHED BY

THE AMERICAN PUBLISHING COMPANY
15 WARREN STREET, NEW YORK

COPYRIGHT, 1905
BY
AMERICAN SPORTS PUBLISHING COMPANY
NEW YORK

THIS VOLUME DEDICATED
TO
HON. THEODORE ROOSEVELT,
HONORARY PRESIDENT OLYMPIC GAMES, 1904

	PAGE
O L Y M P I C G A M E S —	
Introduction	157
A. A. U. all-around championships	205
A. A. U. handicap meet	191
A. A. U. junior championships	193
A. A. U. senior championships	195
Anthropology days	249
Athletic meet for schools in Louisiana Purchase Exposition territory....	189
Basket ball championships	209
Boxing championships	245
Collegiate championships	199
College foot ball	247
Dumb-bell competition	229
Elementary school championships (St. Louis)	191
Fencing championships	231
Golf championships	231
Gymnastic championships	245
Interscholastic championships	201
Interscholastic handicap meet	199
International Turners' championships	203
Interscholastic meet (State of Missouri)	187
Irish sports	209
Lacrosse championship	207
Lecture course	171
List of events and entries	163
National Association of Amateur Oarsmen regatta	213
National Cycling Association amateur championships	215
Olympic championships	223
Summary of events, Olympic championships	266
Olympic games of 1908	277
Open handicap meeting	187
Previous Olympic games	173
Public Schools Athletic League championships	205
Roque championship	215
Special athletic events	203
Swimming championships	229
Target championships National Archery Association	233
Tennis championships	227
Western Association A. A. U. championship meeting	211
Western Association A. A. U. handicap meeting	211
Western college championships	197
Wrestling championships	245
Y.M.C.A. meet	217

R E V I E W
OF THE
OLYMPIC GAMES
OF
1904

BY J. E. SULLIVAN
Chief of Department of Physical Culture
Louisiana Purchase Exposition
and
Director of Olympic Games
1904

HON. THEODORE ROOSEVELT,
Honorary Presedent Olympic Games, 1904.

Copyrighted, 1898, by B.J. Falk, N.Y.

OLYMPIC GAMES.

The Olympic games of 1904, held in the stadium of the Louisiana Purchase Exposition, at St. Louis, were without question the greatest athletic games ever held in the world. This was the third Olympic gathering under the auspices of the International Olympic Committee, of which Baron Pierre DeCoubertin of Paris is the President. To Baron DeCoubertin is entirely due the idea of the revival of the Olympic games' as well as the organization of the International Olympic Committee. The first Olympic games approved by the International Committee were held at Athens in 1896, the second at Paris in 1900, and it was decided by the International Committee to hold the third Olympic meeting in the city of Chicago during 1904. When it became apparent that the World's Fair was to have a well established Department of Physical Culture, with athletic games of all descriptions, it suggested itself to those interested that it would not do to have in America during the year 1904 two large athletic gatherings, as one must necessarily suffer. Chicago had organized an association for the conduct of this meeting and had also appointed committees, and it looked at one time as though there was a possibility of a conflict. This, however, was averted mainly through the instrumentality of Mr. A. G. Spalding and Mr. Frederick J. V. Skiff, both Chicago men, Mr. Skiff being the Director of Exhibits at the World's Fair. The result was that Chicago gave way and recommended to the International Committee the giving of the games to St. Louis, which was agreed to. There is no necessity here of dwelling at any great length upon the Olympic games contests or upon the success of future Olympic games. It is fair to say, however, that to America must be given the absolute credit of carrying to a success the Olympic games, the like of which will never again be equaled until the Olympic games are brought back to America, as America has set a standard that certainly will be hard for other countries to follow.

Early in the season the Department of Physical Culture was notified that it was the desire of the International Committee that all sports that were to be given under the auspices of the Louisiana Purchase Exposition must bear the name "Olympic," and as a result Olympic championships in different sports were announced.

The different governing bodies of America appreciated thoroughly the great good that the Olympic games would do to all organized amateur sport in America and co-operated cheerfully with the Department of Physical Culture toward making the year's sports a gigantic success.

Owing to the conditions in America, particularly the athletic conditions, and the advanced stage we are now in, the Olympic games

BARON PIERRE DE COUBERTIN,
President of Olympic Committee.

were held for many classes. The sports in the stadium commenced early in May with an interschoastic meeting, open to schoolboys of the State of Missouri. An open handicap meeting followed, for residents of Missouri, and intercollegiate meetings for the colleges of the Western territory. Interscholastic championships were also held, as were sectional college championships and National college championships, the idea being to select the particular Olympic champions in each class, because it would be manifestly unfair to ask an elementary schoolboy to compete with the preparatory schoolboy and the scholastic champion to compete with the college champion, for changes and conditions make it impossible for all to compete in one class with any degree of success.

We have had in St. Louis under the Olympic banner, handicap athletic meets, interscholastic meets, Turners' mass exercises, base ball, international gymnastic championship competitions, championships for public schoolboys, lacrosse championships, swimming championships, basket ball championships, one of the best rowing regattas ever contested, bicycle championships, rouge tournaments, fencing tournament, a special week for the Olympic Young Men's Christian Association championships, tennis tournament, golf tournament; archery tournament, wrestling, boxing and gymnastic, championships tournaments, as well as the Olympic games, that decided the world's championships at track and field sports.

The Department received over 4,000 entries for the games decided in the Olympic series and when we include the team competitions and mass exercises the number of athletes that participated in the stadium during the year will come close to 9,000. This is certainly a showing from a numerical standpoint of which those who have been connected with this year's work can justly feel proud.

After the Louisiana Purchase Exposition Company secured the right to hold the Olympic games under the auspices of the Department of Physical Culture, the programme for this meeting was given a great deal of consideration. The Department had been created, the Chief had been appointed, and the International Committee, through its President., Baron Pierre DeCoubertin, delegated its powers to arrange the programme to the special committee of the Amateur Athletic Union of the United States. This committee met and as far as it could consistently arranged the athletic programme in conjunction with the Department. The powers of the American members of the International Olympic Committee, who are Caspar Whitney, of New York, editor of "Outing"; Prof. Wm. Sloane and James H. Hyde, were sought by the Department, and Mr. Whitney gladly at all times co-operated toward making the meeting a success; in fact, he aided materially in the organization of the Physical Culture Department of the Louisiana Purchase Exposition.

DAVID R. FRANCIS,
President Louisiana Purchase Exposition, St. Louis, 1904.

After the preliminary work with the Amateur Athletic Union's committee, it was necessary for the Department to enlist the sympathies of the other governing bodies throughout America, for it was felt imperative that in order to make the Olympic games of 1904 a pronounced success the official endorsement and cooperation of all American governing bodies was essential, and as a result the National Lawn Tennis Association, the National Golf Association, the National Roque Association, National Archery Association, National Association of Amateur Oarsmen, and the American Amateur Fencers' League, gladly co-operated with the Department, took unto themselves the active management of the different Olympic championships for their associations and made the same a pronounced success.

The Amateur Athletic Union of the United States, under whose rules the athletic features were held, deserves the highest kind of praise for the co-operation it gave to the Department, and so do the individual active associations that make up that body, together with all its allied members.

After the preliminary arrangements were perfected and programmes of the games published and distributed, the question of the Presidency of the Olympic games received the attention of the Department. The result was that through the efforts of Mr. Caspar Whitney, the Hon. Theodore Roosevelt, President of the United States, accepted the Honorary Presidency of the Olympic games for 1904 and David R. Francis accepted the Presidency of the Olympic games of 1904.

The acceptance of the Honorary Presidency of the Olympic games by President Roosevelt was a tribute to all concerned in the creation of the Olympic games for 1904. His acceptance proved conclusively that he approved of the organization, had given the subject a great deal of thought and believed that the successful carrying out of the programme meant much to the future success of this country as an athletic nation. He can certainly feel proud, as Honorary President, of the way the Louisiana Purchase Exposition conducted the games. There was not the slightest hitch; everything was carried on in a high class manner, and purely in an amateur way, and more has been accomplished for the future of athletics in this country than could ever be accomplished by any other method.

The Olympic games, held from August 29 to September 3, brought together in the stadium the greatest athletes of the world. Never before in America or any other country were such contests witnessed. World's records were made, Olympic records were equaled and surpassed and the competitions were keen and interesting. When one looks over the list of Olympic winners and then over the list of eligible men in the world, there are perhaps two men living to-day who were not in the stadium who could have won Olympic honors.

These particular games were made more interesting from the fact

F. J. V. SKIFF,
Director of Exhibits, World's Fair, St. Louis, 1904.
The Originator of the Idea of a Separate Department of Physical
Culture at World's Fair.

that handsome special Olympic souvenir cups were donated to the winners in the different events. The following is a list of the donors:

Marathon race-Hon. David R. Francis.
 100-metre run-Frederick J. V. Skiff.
 400-metre run-A. L. Shapleigh.
 Running broad jump-J. S. Huyler.
 1,500-metre run-Norris B. Gregg.
 800-metre run-Abram G. Mills.
 Throwing the discus-Isaac S. Taylor.
 Throwing the 56-lb. weight for distance-Charles J. Dieges.
 Pole vault for height-H. H. Baxter.
 Throwing the 16-lb. hammer-R. Wells, Jr.
 For the club scoring the greatest number of points-A. G. Spalding.
 200-metre hurdle-J. J. Lawrence.
 400-metre hurdle-George B. Parker.
 200-metre run-Willam G. Thompson.
 Running high jump-J. A. Holmes.
 Putting the 16-lb. shot-Goodman King.
 Running hop, step and jump-W. J. Kinsella.
 Three standing jumps-Lemp Boys.
 Lifting bar bell-Corwin H. Spencer.

THE ENTRY LIST.

The entry that was received for the Olympic games shows conclusively what interest was taken in the different athletic fixtures, -and it is confidently stated by those who ought to know, that this is the largest entry that has ever been received by any one organization or corporation that ever held an athletic meeting or a series of athletic meetings. The following is a complete list of entries received, making a grand total of

LIST OF EVENTS AND NUMBER OF ENTRIES.

	Entries.
May 14-Interscholastic meet for State of Missouri..	136
May 21-Open handicap athletic meeting..	90
May 28---Interscholastic meet, schools of Louisiana Purchase Territory	122
May 30 Elementary school championships..	68
June 2-A. A. U. handicap meeting..	195
June 3-A. A. U. junior championships..	187
June 4-A. A. U. senior championships..	183
June-Amateur base ball tournament.	99
June 11-Western college championships..	124
June 23-Turners' mass exhibition.	3,500
June 25-Olympic college championships.	110

A. L. SNAPLEIGH, Photo by Strauss.
Chairman Physical Culture Committee, Louisiana Purchase Exhibition.

June 29, 30-Interscholastic championships.....	258
July 1, 2-Turners' international and individual team contest. .	789
July 1-Athletic games in honor of Cardinal Satolli..	68
July 4-A. A. U. all-around championships..	7
July 4, 5, 6, 6-Public school championships, elementary and high. .	415
July 5, 6, 7, -Lacrosse	33
July 11, 12-Olympic basket ball championships..	44
July 13, 14-College basket ball.	15
July 20, 21, 22, 23-Irish sports.	140
July 29, 30 Olympic world's regatta.	131
July 29-Handicap meeting of the Western Association.	90
July 30-Championships of the Western Association..	100
August 1, 2, 3, 4, 5, 6-Bicycling	124
August 1-12-Roque	3
August 11-Bohemian Gymnastics	800
August 15, 16, 17, 18, 19, 20-Y.M.C.A. athletics.	393
August 29, 30, 31, September 1, 2, 3-Tennis	92
August 29, 30, 31, September 1, 2, Olympic games.	545
September 5, 6, 7-Swimming and water polo championships. . .	308
September 6, 7, 8-World's fencing championships.	42
September 19, 20, 21, 22, 23, 24-Golf tournament.	74
September 21, 22, 23-World's boxing championships.	28
September 19, 20, 21-Archery	35
October 14, 15-A. A. U. wrestling championships.	62
October 28, 29-A. A. U. gymnastic championships.	38
November 12-College foot ball	340
November 16, 17, 18-Association foot ball	50

To President D. R. Francis, Director F. J. V. Skiff and the directors of the Louisiana Purchase Exposition, the American athletes and the American governing bodies owe a great deal. The object of the Department of Physical Culture was not to make money. It was believed that the subject of physical training and athletics had advanced to such a stage that a department could be created that would, in the broadest educational way, show to what an advanced state of affairs athletics had reached. A large sum of money was voted to give games, to encourage amateur sport, and to show in an educational way what steps forward had been made. And it is fair to state that the officials of the Exposition, from the very first meeting, knew that the whole work of the department would have to be classified as educational.

The final results of the Olympic games proves conclusively what has often been claimed, that the colleges of America will furnish the champion athletes of the future.

During the Olympic games, which extended from May to November, the prominent colleges of America (with the exception of a few of

J. E. SULLIVAN,
Chief Physical Culture Department, Louisiana Purchase Exposition.
Director Olympic Games, 1904.

the Eastern ones) were represented by teams or individuals who wore the colors of their college or club.

The following information concerning the winners will be of interest :

- 60 meter run—Archie Hahn, college champion, University of Michigan and Milwaukee A.C., won; William Hogenson, University of Chicago and Chicago B.A., second; F. R. Moulton, Yale University and Kansas City A.C., third; Clyde Blair, University of Chicago and Chicago A.A., fourth.
- 100 meter run—Archie Hahn, University of Michigan and Milwaukee A.C., won; N. J. Cartmell, University of Pennsylvania and Louisville Y.M.C.A., second; William Hogenson, University of Chicago and Chicago A.A., third; F. R. Moulton, Yale University and Kansas City A.C., fourth.
- 200 meter run—Archie Hahn, University of Michigan and Milwaukee A.C., won; N. J. Cartmell, University of Pennsylvania and Louisville Y.M.C.A., second; William Hogenson, University of Chicago and Chicago B.A., third ; F. R. Moulton, Yale University and Kansas City A.C., fourth.
- 400 meter run—Harry Hillman, New York A.C., no college connection, won ; F. Waller, University of Wisconsin and Milwaukee A.C., second; H. C. Groman, Chicago A.A., third; J. S. Fleming, Washington University, St. Louis, and Missouri A.C., fourth.
- 800 meter run—J. D. Lightbody, University of Chicago and Chicago A.A. first ; Howard Valentine, New York A.C., second; E. W. Breikreutz, University of Wisconsin and Milwaukee A.C., third; George Underwood, New York A.C., no college connection, fourth.
- 1,500 meter run—J., D. Lightbody, University of Chicago and Chicago A.A., won; W. F. Verner, Purdue University and Chicago A.A., second ; L. E. Hearn, Purdue University and Chicago B.A., third ; D. C. Munson, Cornell University and New York A.C., fourth.
- 2,500 meter steeplechase—J. D. Lightbody, University of Chicago and Chicago A.A., won; John J. Daly, Ireland, no college connection, second. A. L. Newton, New York A.C., no college connection, third; W. F. Verner, Purdue University and Chicago A.A., fourth.
- 110 meter hurdle—F. W. Schule, University of Michigan and Milwaukee A.C., won; T. Shideler, Indiana University and Chicago A.A., second; L. Ashburner, Cornell University, third; F. Castleman, Colgate University and Greater New York Irish A.A., fourth.
- 200 meter hurdle—Harry Hillman, New York A.C., no college connection, won; Frank Castleman, Colgate University and Greater New York Irish A.A., second; G. C. Poage, University of Wisconsin and Milwaukee A.C., third. G. M. Varnell, Chicago A.A.,
- 400 meter hurdle—H. L. Hillman, New York A.C., no college connection, won; F. Waller, University of Wisconsin and Milwaukee A.C., second; G. C. Poage, University of Wisconsin and Milwaukee A.C., third; G. M. Varnell, Chicago A.A., fourth.,
- Marathon race—T. J. Hicks, Cambridge Y.M.C.A., no college connection, won; A. J. Corey, Chicago A.A., no college connection, second ; A. L. Newton, New York A.C., no college connection, third; Felix Carvajal, Cuba, no college connection, fourth.
- Standing broad jump—Ray Ewry, Purdue University and New York A.C., won; C. M. King, unattached, second; J. A. Biller, National

1, PARRY; 2, HENRY; 3, Maxwell; 4, Parkinson; 5, Tobin; 6, Friend; 7, Catlin; 8, Clark; 9, Gale; 10, Blair, Capt.; 11, Rice; 12, Cahill; 13, Taylor; 14, Kennedy; 15, Ferrina; 16, Matthews; 17, Lyon; 18, Speik; 19, Stagg, Coach. Photo by Martyn.

THE UNIVERSITY OF CHICAGO TRACK TEAM,
World's Champions.

- Turn Verein, no college connection, third; H. W. Field, unattached, fourth.
- Standing high jump-Ray Ewry, Purdue University and New York A.C., won; J. F. Stadler, unattached, second; L. Robertson, Greater New York Irish A.A., no college connection, third; J. A. Riller, National Turn Verein, no college connection, fourth.
- Three standing jumps-Ray Ewry, Purdue University and New York A.C., won; C. M. King, unattached, second; J. F. Stadler, unattached, third; G. P. Serviss, Cornell University, fourth.
- Running broad jump-Myer Prinstein, former intercollegiate champion, Syracuse University and Greater New York Irish A.A., won; Dan Frank, New West Side A.C., no college connection, second; R. S. Stangland, intercollegiate champion, Columbia University and New York A.C., third; Fred Engelhardt, Mohawk A.C., no college connection, fourth.
- Running high jump-S. S. Jones, former intercollegiate champion, New York University and New York A.C., won; G. P. Serviss, Cornell University, second; Paul Weinstein, Germany, third; E. Gonozy, Hunaary, fourth.
- Running bop, step and jump-Myer Prinstein, Syracuse University and Greater New York Irish A.A., won; Fred Engelhardt, Mohawk A.C., no college connection, second; R. S. Stangland, college champion, Columbia University and New York A.C., third; J. W. Fuhler, Milwaukee A.C., fourth.
- Pole vault-C. E. Dvorak, University of Michigan and Chicago A.A., won; LeRoy Samse, Indiana University, second; L. Wilkins, Chithird.. Ward McLanaban, Yale University and New cargo A.A., fourth.
- Throwing the discus-M. J. Sheridan, Greater New York Irish A.A., no college connection, won; R. W. Rose, University of Michigan and Chicago A.A., second; N. P. Georgantas, Greece, third; John Flanagan, Greater New York Irish A.A., no college connection, fourth.
- Throwing 16-lb. hammer-John Flanagan, Greater New York' Irish A.A., no college connection, won; John R. DeWitt, Princeton University and New York A.C., second; R. W. Rose, University Michigan and Chicago A.A., third; Charles Chadwick, Yale University and New York A.C., fourth.
- Putting 16-lb. shot-R. W. Rose, University of Michigan and Chicago A.A., won; W. W. Coe, Yale University, second; L. E. J. Feuerbach, New York Univevsiy and New York A.C., third. M. J. Sheridan, no college connection; and fourth.
- Throwing 56-lb. weight--E; Desmateau, Montreal A.C. no college connection, won; John Flanagan no college connection, second; James Mitchell, New York A.C., no college connection, third; C. H. Henneman, unattached, fourth.
- Lifting the bar bell-P. Lakousis, Greece, won; O. C. Osthoff, Milwaukee A.C., second; Frank Kungler, Southwest Turn Verein, St. Louis, third.
- Dumbbell 'competition-O. C. Osthoff, Milwaukee A.C., won; F. Winters, New West Side A.C., no college connection, second. Frank Kungler, Southwest Turn Verein, St. Louis, third.
- International tug-of-war-Milwaukee A.C. (O. G. Olson, S. B. Johnson, H. Sicing, C. Magnussen, and P. Flanagan), won; Southwest Turn Verein, St. Louis (M. Braun, W. Seiling, O. T. Upsbaw, C.

J. H. LIGHTBODY,
Chicago A. A.
Winner of Three Events in Olympic Championships.

'Rose and A. Rodenburg), second; Southwest Turn Verein, St. Louis (C. Habercarn, F. Kungler, C. Theas, H. Jacobs, H. Friende), third; New York A.C. (C. Dieges, R. Stangland of Columbia University, S. S. Jones of New York University, C. Chadwick of Yale, L. Feuerbach of New York University), fourth.

International team race, 4 miles-New York A.C. (D. C. Munson of Cornell, A. L. Newton, P. H. Pilgrim, H. V. Valentine, G. Underwood), won; Chicago A.A. (J. B. Lightbody, University of Chicago, W. F. Verner, Purdue University, L. E. Hearn Purdue University, A. Corey, S. H. Hatch), second.

The final results of the Olympic games show that out of the 24 individual events (the tug-of-war and team race excluded), 15 were won by college men, and out of the 94 men placed, 50 were college men and 44 never had college training.

OLYMPIC LECTURE COURSE.

The scientific aspects of physical training and athletics were given prominence equal to that of the athletic competitions themselves by the presentation of courses of lectures by many of the world's authorities on the various subjects. These lectures embraced in most instances the results of original work not heretofore available to the public. The whole body of lectures, which are being published by the Exposition, constitute by far the most extended exposition of the science of physical training that has ever been made. The most cursory survey of the titles to these lectures will indicate the vast range of topics discussed. The plane upon which the work was carried out is indicated by persons who delivered these lectures, as well as by the distinguished positions they hold in the physical training, educational and medical world.

The number of lectures given by each person varied from one to ten. The names of the lecturers and their subjects are as follows:

E. H. Arnold, M.D., New Haven Normal School of Gymnastics, New Haven, Conn.-"The Organization and Conduct of School Games."

C. Ward Crampton, M.D., High School of Commerce, New York City-"The Correlation of Hygiene and Physical Training"; "Some Recent Advances in the Science of Physical Training."

George T. Hepbron, New York City-"The Equipment and Construction of Gymnasium and Athletic Fields."

H. S. Curtis, Ph.D., DeWitt Clinton High School, New York City-"The Playground Movement."

Cassius H. Watson, B.S.; Pratt Institute, Brooklyn, N. Y.-"Muscular Movement and Human Evolution."

C. Stanley Hall, Ph.D., LL.D., President Clark University, Worcester, Mass.-"Health as Related to Civilization."

Paul C. Phillips, M.D., Amherst College, Amherst, Mass.-"Anthropometric Methods."

ARCHIE HAHN,
Milwaukee A. C.
Winner of the F. J. V. Skiff Trophy for 100-Metre Dash, Olympic Championships.

R. Taft McKenzie, M.D., McGill University, Montreal, Canada.-
"Artistic Anatomy in Relation to Physical Training."

G. W. Ehler, B.S., Y.M.C.A., Chicago, Ill.-"The Adaptation of
Physical Exercises to the Modern Conditions of Life."

F. A. Schmidt, M.D., Bonn, Germany.-"The Physiology of Exercise."

William G. Anderson, M.D., Yale University, New Haven, Conn.-
"Gymnastic Dancing and its Place in Secondary and Collegiate Schools."

Jakob Bolin, New, York City.-"Developmental Gymnastics."

David F. Lincoln, M.D., Boston, Mass.-"The, Treatment of Feeble
Minded, with Special Reference to Their Education in a Public School
System."

G. E. Johnson, A.B., Superintendent of Schools, Lowell, Mass.-
"Play in Relation to Education."

Joseph E. Raycroft, M.D., University of Chicago, Chicago, Ill.-
"The Organization and Administration of Physical Training."

Frederick J. V. Skiff.-"The General Advantages of Athletic Exercises
to the Individual."

W. J. McGee, Chief Department of Anthropology, Louisiana Purchase
Exposition.-"The Influence of. Play in Racial Development with Special
Reference to Muscular Movement."

Luther Halsey Gulick, M.D., Brooklyn, N. Y., Chairman Physical
Training Committee.-"Athletics and Social Evolution" ; "The Place
of the Social and Aesthetic Elements in Physical Training as Exemplified
by German Gymnastics."

James E. Sullivan, Chief Department of Physical Culture--"Sketch
of the Development of Athletic Implements."

Aside from that, the Department had a fully equipped gymnasium
with hundreds of exhibits from schools, colleges, and athletic clubs,
showing the advancement made in athletics and physical training in
this and other countries.

PREVIOUS OLYMPIC GAMES.

For the purpose of comparison we here with publish the winners and
performances at the Olympic games at Athens in 1896 and at Paris
in 1900, and on the following pages will be found a summary of the
events at St. Louis. In nearly all the St. Louis events new Olympic
records were made, equaled or surpassed, and in many worlds records
were established.

ATHENS, 1896.

100 metres-12s., T. E. Burke, Boston A.A.

400 metres-54 1-5s., T. E. Burke, Boston A.A.

800 metres-2m. 11s., E. H. Flack, London A.C.

1,500 metres-4m. 33 1-5s., E. H. Flack, London A.C.

110 metres hurdle race-17 3-5s., T. P. Curtis, Boston A.A.

HARRY HILLMAN.
New York A. C.
Winner of Three Events, Olympic Championships.

- High jump-5ft. 11 1-4in., E. H. Clark, Boston A.A.
 Long jump-20ft. 9 3-4in., E. H. Clark, Boston A.A.
 Running triple jump-45ft., J. Connolly, Suffolk A. C. The winner took two hops and a jump, there being no restrictions as to style.
 Pole jump-10ft. 9 3-4in., W. W. Hoyt, Boston A.A.
 Putting 16-lb. weight (from 6ft. 3 3-4in. square without follow)-36ft. 2in., R. Garrett, Jr., Princeton U.A.A.
 Throwing the discus-95ft. 7 1-2 in., R. Garrett, Jr., Princeton U.A.A.
 The discus was lens shaped, of hard wood, surrounded by iron, with brass centre, and weighed 2 kilos. (4 1-2 pounds). It was thrown from an 8ft. 4 1-2in. square.
 Weight lifting (two hands)-245 pounds 12 ounces, V. Jenson, Copenhagen. A.C.
 Weight lifting (one hand)-156 pounds, 8 ounces, L. Elliott, London A.W.L.C. The contestants are required to lift a bar-bell (two hands) and a dumbbell (one hand), repeating to the shoulder, and thence vertically above the head.
 Marathon race (24 miles 1,500 yards)-2h. 55m. 20s., S. Loues, Greece. Greece.

PARIS, 1900,

- 60 metre run (65.62 yards)-7s A. C. Kraenzlein.
 100 metre run (109.36 yards)-10 4.5s., F. W. Jarvis, Princeton University, and J. W. B. Tewksbury, University of Pennsylvania.
 200 metre run (218.72 yards)-22 1-5s., J. W. B. Tewksbury, University of Pennsylvania.
 400 metre run (437.44 yards)-49 2-5s., M. W. Long, N.Y.A.C.
 800 metre run (874.89 yards)-2m. 12-5s., A. E. Tysoe, Salford Harriers, England.
 1,500 metre run (1,640.41 yards)-4m. 6s., C. Bennett, England.
 2,590 metre steeplechase (1 1-2 miles 94.03 yards)-7m. 34s., G. W. Orton, University of Pennsylvania.
 Marathon race, 40 kilometres (24.85 miles)-2h. 59m., Teato, France.
 4,000 metre steeplechase (2 miles 850.44 yards)-12m. 58 2-5s., C. Reinmer, England.
 110 metre hurdle race (120.30 yards)-15 2-5s., A. C. Kraenzlein, University of Pennsylvania.
 200 metre hurdle race (218.72 yards)-25 2-5s., A. C. Kraenzlein, University of Pennsylvania.
 400 metre hurdle race (437.44 yards)-57 3-5s., J. W. B. Tewksbury, University of Pennsylvania.
 Running high jump-6ft. 2 4-5in., I. K. Baxter, University of Pennsylvania.
 Running broad jump-23ft. 6 7-8in., A. C. Kraenzlein, University of Pennsylvania.
 Standing high jump-5ft. 5in., Ray C. Ewry, N.Y.A.C.

RAY EWRY.
New York Athletic Club,
Winner of Three Events in Olympic Championships.

Standing broad jump-loft. 6 2-5in., Ray C. Ewry, N.Y.A.C.
 Standing triple jump-34ft. 8 1-2in Ray C. Ewry, N.Y.A.C.
 Pole vault-loft. 9 9-10in., I. K. Baxter, University of Pennsylvania.
 Running hop, skip and jump-47ft. 4 1-4in M. Prinstein, Syracuse,
 N. Y.
 Putting 16-lb. shot-48ft., 3 1-8in R. Sheldon, N.Y.A.C.
 Throwing 16-lb. hammer-167ft. 4in., J. Flanagan, N.Y.A.C.
 Throwing the discus-118ft., 2 9-10in., Bauer, Hungary.

TESTIMONIAL TO DIRECTOR F. J. V. SKIFF.

After the Department of Physical Culture became thoroughly established and it was readily seen what good benefits were resulting therefrom, many gentlemen interested in the advancement of athletics in the United States decided that it would be only proper to recognize the man that created the Department, and at a dinner given within the exposition grounds early in June the following testimonial was presented to Director Skiff, the presentation speech being made by the Hon. Joseph B. Maccabe, the present President of the Amateur Athletic Union of the United States.

TESTIMONIAL.

Presented to Mr. Frederick J. V. Skiff, Director of Exhibits, Louisiana Purchase Exposition, St. Louis, 1904.

MR. FREDERICK J.V. SKIFF.

Dear Sir : 'The undersigned, believing that a sound mind in a healthy body is conducive to good citizenship, and that the systematic training of the young in athletic exercises tends to promote all the manly virtues and to, better our race in all the relations of life, desire to express our hearty appreciation of your broad-minded, far-sighted and patriotic action in establishing, for the first time in the history of international expositions, a conspicuous, thoroughly equipped department, devoted wholly to physical culture, in connection with the universal exposition at St. Louis.

The far-reaching, beneficial results of this new department are already recognized by our foremost statesmen, notably by the acceptance of the honorary presidency of the Olympic games by the President of the United States. We do not hesitate to predict that, whatever other benefits may accrue from this great exposition, those resulting from the Department of Physical Culture will be most widespread, most beneficial, and, permanent in real value to our people.

Walter H. Liginger, President Amateur Athletic Union.

J. E. Sullivan, Secretary-Treasurer Amateur Athletic Union.

Harry McMillan, Ex-President Amateur Athletic Union.

Bartow S. Weeks, Ex-President Amateur Athletic Union; Member .
 A.A.U.. Championship Committee.

JOHN FLANAGAN
GREATER NEW YORK IRISH ATHLETIC ASSOCIATION,
WINNER OF 16-LB. HAMMER EVENT, OLYMPIC CHAMPIONSHIPS.

- Edward E. Babb, Ex-President Amateur Athletic Union.
A. G. Mills, Chairman Legislation Committee Amateur Athletic Union.
J. B. Maccabe, Delegate-at-Large of the Amateur Athletic Union.
Gustavus T. Kirby, Delegate-at-Large of the Amateur Athletic Union;
Chairman Advisory Board I.C.A.A.A.A.
C. C. Hughes, Delegate-at-Large of the Amateur Athletic Union.
J. F. Harder, Delegate-at-Large of the Amateur Athletic Union.
Luther Halsey Gulick, Chairman Physical Training Committee ; President American Physical Education Association ; Director Physical Training Public Schools of Greater New York.
W. Scott O'Connor, Secretary Amateur Fencers' League of America.
Thomas F. Riley, New England Association Amateur Athletic Union.
A. A. Stagg, Director Athletics Chicago University.
E. H. Arnold, Physical Training Committee.
George T. Hepbron Secretary Athletic League Y.M.C.A. of North
James Pilkington, President National Association Amateur Oarsmen.
C. H. Sherrill, Chairman Yale Graduate Advisory Committee Track Athletics; Captain New York Athletic Club.
James W. Greig, Secretary, New Jersey Bowling Green Club.
H. Laussat Geyelin, President Athletic Association University of Pennsylvania.
P. German, Canadian Amateur Athletic Association.
John McLachlan, Central Association Amateur Athletic Union.
Dr. George K. Herman, Secretary and Treasurer Central Association
T. J. Nevin, Metropolitan Association Amateur Athletic Union.
Fred R. Fortmeyer, Secretary National Association of Amateur Oarsmen.
H. W. Garfield, Chairman Regatta Committee National Association Amateur Oarsmen.
Jakob Bolin, Member Physical Training Committee.
Walter Camp, Yale College.
Krieh Collins, Member Lawn Tennis Committee.
Clark W. Hetherington, University of Missouri.
George A. Huff, University of Illinois.
Darwin R. James, Jr., Princeton University.
A. E. Kindervater, Supervisor Physical Culture Public 'Schools, St. Louis, Mo.
George S. McGrew, Glen Echo Country Club, St. Louis.
Frederick B. Pratt, Pratt Institute, Brooklyn.
Joseph E. Raycroft, University of Chicago.
Gustavus Brown, President South Atlantic Association A.A.U.
M. F. Winston, President New England Association A.A.U.
W. B. Hinchman, President Pacific Association Amateur Athletic Union.
Frank Fisher, President Atlantic Association Amateur Athletic Union.

E. DESMARTEAU.
MONTREAL A.C.,
WINNER OF 56LB. WEIGHT THROWING CHAMPIONSHIP,
OLYMPIC GAMES, 1904.

P. KAKOUSIS
GREECE,
WINNER OF BAR BELL CHAMPIONSHIP,
OLYMPIC GAMES, 1904.

- John J. O'Connor, President Western Association Amateur Athletic
- J. Frank Facey, Secretary and Treasurer New England Association of the Amateur Athletic Union.
- Herbert Hauser, Secretary and Treasurer Pacific Association Amateur Athletic Union.
- C. H. Pyrah, Secretary Atlantic Association Amateur Athletic Union.
- J. C. O'Brien, Chairman Registration Western Association Amateur Athletic Union.
- C. H. Mapes, Representative Intercollegiate Amateur Athletic Association.,
- Theo. S. Gamble, South Atlantic Association of the Amateur Athletic
- Alfred J. Lill, Jr., New England Association Amateur Athletic Union.
- Julian W. Curtiss, President Yale Club, Chairman Yale Advisory Athletic Committee.
- Henry G. Penniman, South Atlantic Association Amateur Athletic
- J. C. McCaughern, Pacific Association Amateur Athletic Union.
- Theodore E. Strauss, South Atlantic Association Amateur Athletic Union.
- Harry E. Kelsey, South Atlantic Association Amateur Athletic Union.
- George W. Ehler, Physical Director Central Y.M.C.A., Chicago.
- John-J. Dixon, Military Athletic League.
- Clifford E. Dunn, National Skating Association.
- James H. Sterrett, National Swimming Association.
- G. H. Walker, Chairman Equestrian Polo Committee.
- F. W. Gerould, Chairman Olympic Golf Committee.
- Charles Jacobus, Chairman Roaue Committee.
- L. T. Doyle, Chairman Lacrosse Committee ; Crescent Athletic Club,
- A. G. Batchelder, President National Cycling Association.
- John T. Dooling, Metropolitan Association Amateur Athletic Union.
- W. A. E. Woods, Columbia College.
- B. P. Sullivan, Secretary and Treasurer Southern Association A.A.U.
- J. S. Fleming, Western Association Amateur Athletic Union.
- John Steil, North American Gymnastic Union.
- Watson L. Savage, President New York Normal School of Physical Education.
- Theo. Strempfel, Secretary National Executive Committee N. A. Gymnastic Union.
- Herman Lieber, President National Executive Committee, N. A. Gymnastic Union.
- Edward B. Weston, Chairman Archery Committee.
- Beals C. Wright, Member Olympic Lawn Tennis Committee.
- Solon Jacobs, President Birmingham Athletic Club, Birmingham, Ala.
- C. H. Miles, Secretary Birmingham Athletic Club, Birmingham, Ala.
- Graeme M. Hammond, New York City.
- P. J. Conway, Greater New York Irish Athletic Association.

RALPH ROSE,
Chicago A.A.,
Winner of Shot putting Championship
Olympic Games, 1904.

C. E. DVORAK
Chicago A. A.,
Winner of Pole Vaulting Championship,
Olympic Games, 1904.

TRIBUTE TO DIRECTOR F. J. V. SKIFF.

At the annual meeting of the Amateur Athletic Union, held at the Grand Union Hotel, New York City, Nov. 21, 1904, the following resolutions were adopted :

Resolved, That the Amateur Athletic Union of the United States in Annual Convention assembled do extend to Mr. F. J. V. Skiff the sincere thanks of the athletes and lovers of sport of the country for his earnest and successful effort in behalf of Amateur Athletics and Physical Training, both personally and by virtue of his honorable office as Director of Exhibits of the Louisiana Purchase Exposition. and be it further

Resolved, That this body set forth upon its minutes its appreciation of the substantial gain to the cause of Physical Training, both as a scientific investigation and study, and in the practical application and effect, resulting from the work of the Physical Training Department of the universal Exposition at St. Louis.

Resolved, That this testimonial be engrossed and suitably presented to Mr. Skid

TRIBUTE TO CHIEF J. E. SULLIVAN.

At the annual meeting of the Amateur Athletic Union, held at the Grand Union Hotel, New York, Nov. 21, 1904, the following resolutions were adopted:

Resolved, That the Amateur Athletic Union desires to recognize by a vote of thanks and congratulation the distinguished services of its Secretary-Treasurer. James E. Sullivan, Chief of the Department of Physical Culture of the Louisiana Purchase Exposition.

The great difficulties of the situation have been met with extraordinary skill and enthusiasm. The great success of the meeting, the high character of the competitions, the excellence of the arrangements, the superior character of the trophies, all testify to his great services,

While the Amateur Athletic Union feels that great honor has been given to it by the selection of its Secretary-Treasurer, as Chief of this new and important department of a Universal Exposition, it recognizes the fact that his superior equipment, both in natural qualifications and experience of such work.

Resolved, That this testimonial be suitably engrossed and presented to Mr. Sullivan.

CHIEF SULLIVAN TO BE AWARDED COMMEMORATIVE MEDAL.

Chief J. E. Sullivan, of the Department of Physical Culture of the Louisiana Purchase Exposition, has received the following letter from

S. S. JONES,
NEW YORK A. C.,
WINNER OF HIGH JUMPING CHAMPIONSHIP,
OLYMPIC GAMES, 1904.

F. W. SCHULE,
MILWAUKEE A. C.,
WINNER OF 110 METER HURDLE CHAMPIONSHIP.
OLYMPIC GAMES, 1904.

Baron Pierre DeCoubertin, President of the International Olympic
C o m m i t t e e :

COMITE INTERNATIONAL OLYMPIQUE.

PARIS, Oct. 19, 1904.

Dear Mr. Sullivan :

On behalf of the International Olympic Committee, I beg to send you our warmest congratulations and thanks for the wonderful work you have succeeded in carrying out the organization of the third Olympiad.

As a token of our gratitude, I have the pleasure to state that the medal commemorating the revival of the Olympic games will be awarded to you on the occasion of the International Congress to be held in Brussels in June, 1905, under the presidency of his Majesty the King of the Belgians.

The value of the souvenir comes from the fact that only a very few copies have been given away since ten years, their Majesties the Emperor of Germany and the King of Spain and their Royal Highnesses the Crown Prince of Greece, the Crown Prince of Sweden and Norway and the Prince of Wales being among those who said were glad to receive it. President McKinley also received it after the vote making the third Olympiad an American one:

We expect you to present a short but substantial report on the St. Louis games to the Brussels Congress.

Thanking you for the numerous documents and the medals you sent us and congratulating you once more,

I am, dear Mr. Sullivan,

Very truly yours,

BARON PIERRE DECOUBERTIN,
President of the International Olympic Committee.

MARTIN SHERIDAN,
GREATER NEW YORK IRISH ATHLETIC ASSOCIATION.
WINNER OF DISCUS THROWING CHAMPIONSHIP,
OLYMPIC GAMES, 1904.

MYER PRINSTEIN,
GREATER NEW YORK IRISH ATHLETIC ASSOCIATION.
WINNER OF RUNNING BREAD JUMP AND HOP, STEP AND JUMP
CHAMPIONSHIPS, OLYMPIC GAMES, 1904.

OLYMPIC INTERSCHOLASTIC MEET (State of Missouri).

Held May 14, 1904.

- 100 yds. run-10 4-5s., Frank Mason Central H.S., won ; Keenan Shock, Central H.S., second ; B. R. Orr, Central H.S., third.
- 880 yds. run-2m. 8s., O. O'Connel, Central H.S., won; Milton Hellman, Smith Academy, second; R. Culbertson, Central H.S., third.
- 120 yds. hurdle-202-5s., H. Fullerton, Central H.S., won. Frank O'Brien, St. Joseph H.S., second; Irving Labeaume, Smith Academy, third.
- 220 yds. run-243-5s., Keenan Shock, Smith Academy, won; B. R. Orr, St. Joseph H.S., second ; Earl Frazer, Christian Brothers College, third.
- 440 yds. run-55 2-5s., E. Tittman, Central H.S., won ; Peter J. Ratican, Christian Brothers College, second ; O. G. Heimbucher, Manual Training School, third.
- 1-mile run-4m. 58 2-5s., O. O'Connel, Central H.S., won; Robert Potts, St. Joseph H.S., second; J. Duncan, Central H.S., third.
- 220 yds. hurdle-29 1-5s., H. Smith, Smith Academy, won; Earl Smith, Central H.S., second; David White, Smith Academy, third.
- 1-mile relay race-3m. 54 3-5s., Central H. S., won ; Smith Academy, second; St. Joseph H.S., third.
- Pole vault-10ft. 8in., Gerard Lambert, Smith Academy, won; Z. C. Rogers, St. Joseph H.S., second; P. J. Wall, Central H.S., third.
- Putting 12-lb shot-36ft. 5in., D. Lamb, Central H.S., won; Wm. Silard, Central H.S., second; Ed. Stanard, Smith Academy
- Running broad jump-20ft. 7in., Frank Bader, Central H.S., Gerard Lambert, Smith Academy, second ; Frank Mason, Central H.S., third.
- Running high jump-5ft. 4in., Frank Bader, Central H.S., won; H. Fullerton, Central H.S., second ; Gerard Lambert, Smith Academy, third.
- Throwing the discus-83ft. 6in., D. Lamb, Central H.S., won ; Frank Bader, Central H.S., second. Wm. H. Burg, Smith Academy, third.
- Throwing 12-lb. hammer-140ft. 5 1-2in., E. A. Stanard, Smith Academy, D. Lamb, Central H.S., second; Fred Bock, Central H.S., third.
- Points scored-Central High School, 65 1-2 ; Smith Academy, 44 1-2 ; St. Joseph High School, 33; Christian Brothers College, 5 ; Manual Training School, 2 ; St. Louis University, 1 ; McKinley High School, 1.

OLYMPIC OPEN HANDICAP MEETING.

Held May 21, 1904.

- 100 yds. run-10 1-5s. C. L. Hastedt, Christian Brothers College, won ; F. Heckwolff, Missouri A.C., second; C. H. Turner, A.A.A., third.
- 880 yds. run-2m. 5s., H. J. Kiener, Missouri A.C., won; F. B. Fauntleroy, Missouri A.C., second; G. H. Bayer, Central Y.M.C.A., third.
- 120 yds. hurdle-164-5s., L. G. Blackmer, Missouri A.C., won; W. Siegmund, Smith Academy, second ; M. S. Shaw, Missouri A.C., third.
- 440 yds. run-51s., L. E. Cornelius, Central Y.M.C.A., won; P. H. Behrens, Christian Brothers College, second; A. W. Solomon, Missouri A.C., third.
- 220 yds. run-23 1-5s., H. K. Tootle, Washington University, won; C. H. Turner, A.A.A., second; C. Hastedt, Christian Brothers College, third.
- 2-mile run-10m. 24 3-5s., J. A. Forshaw, Missouri A.C., won; W. Cavanaugh, Central Y.M.C.A., second; J. Weier, 1st Regiment, third

O. C. OSTHOFF,
MILWAUKEE A. C.,
WINNER OF DUMB BELL CHAMPIONSHIP,
OLYMPIC GAMES, 1904.

T. J. HICKS,
CAMBRIDGE Y. M. C. A.,
WINNER OF MARATHON RACE CHAMPIONSHIP,
OLYMPIC GAMES, 1904.

- 220 yds. hurdle-26 4.5s., D. Dillon, St. Louis U., won ; H. Smith, Smith Academy, second; W. Siegmund, Smith Academy, third.
- Polo vault-10ft. 6 1-2in P. H. Behrens, Christian Brothers College, won ; D. Dillon, St. Louis U., second; M. S. Shaw, Missouri A.C., third.
- Putting 16-lb. shot-38ft. 7 1-2in., F. Warmbold, Missouri A.C., won; F. Bokern, St. Louis Turn Verein, second; W. Newman, St. Louis U., third.
- Running broad jump-22ft., G. H. Stadel, A.A.A., won; C. Hagtedt, Christian Brothers College, second; R. Gray, Central Y.M.C.A., third.
- Running high jump-5ft., 10in., G. Evans, Missouri A.C., won ; G. D. Mattis, Missouri A.C., second; L. G. Blackmere, Missouri A.C., third.
- Throwing discus-95ft., 8in., W. Newman, Missouri A. C., won; E. Stanard, Smith Academy second; A. B. Birge, Missouri A.C., third.
- Throwing 16-lb. hammer-1 125ft., 7in., A. B. Birge, Missouri A.C., won ; J. J. Sweeney, Christian Brothers College, second; E. Stanard, Smith Academy, third.
- Points scored-Missouri Athletic Club, 62 ; Christian Brothers College, 20; Washington University, 10. Central Y.M.C.A., St. Louis, MO., 10; Smith Academy, 9; North St. Louis Turn Verein, 5; A.A.A., 4; St. Louis Turn Verein, 3 ; St. Louis University, 3 ; 1st Regiment, 1.

OLYMPIC ATHLETIC MEET SCHOOLS IN LOUISIANA PURCHASE EXPOSITION TERRITORY.

Held May 28, 1904.

- 100 yds. run-10 4-5s., Frank Mason, Central H.S., won; R. Murray, St. Louis University, second; K. Shock, Smith Academy, third.
- 880 yds. run-2m. 6 4-5s., O. O'Connel, Central H.S., won; M. A. Hellman, Smith Academy, second ; J. E. Weinel, Manual Training School, third.
- 120 yds. hurdle-17s., E. Salisbury, Central H.S., won; H. Fullerton, Central H.S., second; W. Siegmund, Smith Academy, third.
- 440 yds. run-54s., E. Tittman, Central H.S., won; K. Shock, Smith Academy, second; O. Heimbucher, Manual Training School, third.
- 220 yds. run-23 4-5s., G. Weber, Central H.S., won ; R. Murray, St. Louis University, second; R. Rutter, Smith Academy, third.
- 1-mile run-4m. 58 3-5s., O. O'Connel, Central H.S., won ; E. Robinson, Central H.S., second; J. Dunean, Central H.S., third.
- 220 yds. hurdle-27s., Frank Mason, Central H.S., won; D. White, Smith Academy, second. Wm. Prosser, Smith Academy, third.
- 1-mile relay race-3m. 53 2-5s., Manual Training School, won ; Central High School, second; Smith Academy, third.
- Pole vault-9ft., G. Lambert, Smith Academy, won; P. Wall, Central H.S., second ; O. Langenburg, Central H.S., third.
- Putting 12-lb. shot-39ft. 1in., W. Lillard, Central H.S., won; D. Lamb, Central H.S., second; W. Burg, Smith Academy, third.
- Running broad jump-10ft., 4in., G. Lambert, Smith Academy, won; G. Weber, Central H.S., second ; W. Presser, Smith Academy, third.
- Running high jump-5ft. 2 1-4in., E. Mitchell, Central H.S., won; H. Fullerton, Central H.S., second ; R. Lamkin, Manual Training School, third.
- Throwing discus-90ft. 4 1-2in., S. Lincoln H. S., won ; E. Stanard, Smith Academy, second; D. Lamb, Central H. S., third.
- Points scored-Central High School, 67 ; Smith Academy, 31 ; Lincoln High School, 10; Manual Training School, 8; St. Louis University, 6.

1, McCARGO; 3, HETHERINGTON; 4, O'BRIEN 5, HEPBRON; 7, HERBERT BROWN; 8, DR. MCKENZIE; 9, A. L. SHAPLEIGH; 10, WALTER LIGINGER; 11, E. C. BROWN; 12, JOHN J. CONLEN; 13, C. C. HUGHES; 14, E. J. GIANNINI; 15, HARRY McMILLAN; 16, CHAS. H. PYRAH; 17, GEO. DUPLESSIS; 18, JNO. McLAUGHLIN; 20, STANOVITZ; 21, FRANCIS KEMENY; 22, MUSAC; 24, MILES McDONOUGH; 25, THOS. F. RILEY; 26, HUGH McGRATH; 27, B. P. SULLIVAN; 28, JOHN BURKHARDT; 29, CHAS. J. DIEGES; 32, JEROME KARST; 33, DR. HAGER; 34, CHAS. P. SENTER; 35, J. E. SULLIVAN; 37, C. J. HARVEY; 38, THOS. WALL; 39, FRED STONE.

OFFICIALS OLYMPIC GAMES. ST. LOUIS. 1904.

OLYMPIC ELEMENTARY SCHOOL CHAMPIONSHIP.

(ST. LOUIS.)

Held May 30, 1904.

FOR BOYS OVER 13 YEARS.

- 100 yds. run-12s., A. Eilers, Garfield Sch., won; E. Franquemont, Stoddard Sch., second; R. Gray, Washington Sch., third.
 220 yds. run-27 3-5s., E. Franquemont, Stoddard Sch., won; W. Haydock, Arlington Sch., second; W. Drack, Garfield Sch., third.
 440 yds. run-1m. 7's., E. Franquemont, Stoddard Sch., won; W. Haydock, Arlington Sch., second; E. Hunter, Wyman Sch., third.
 Relay Race-1m. 59 4-5s., Garfield, won; Clinton, second.
 Running high jump-4ft. 4in., A. Eilers, Garfield Sch., won; E. Wintermann, Sherman Sch., second; R. Newman, Charles Sch., third.
 Running broad jump-13ft. 10 1-4in., A. Eilers, Garfield Sch., won; E. Wintermann, Sherman Sch., second; T. Duby, Marshall Sch., third.
 Putting 12-lb. shot--29ft. 6 1-2in. A. Eilers, Garfield Sch., won; E. Mack, Stoddard Sch., second; E. Wintermann, Sherman Sch.,

BOYS UNDER 13 YEARS.

- 50 yds. run-7s., R. Sauerbrunn, Emerson Sch., won; E. Krutzsch, Sherman Sch., second; E. Kindervater, Clinton Sch., third.
 100 yds. run-13 1-5s., E. Illisen, Hodgen Sch., won; R. Sauerbrunn, Emerson Sch., second; F. Mulrooney, Divoll Sch., third.
 220 yds. run-31 4-5s., H. Hunter, Crow Sch., won; J. Turner, Marquette Sch., second; B. Wagoner, Eugene Field Sch., third.
 Running high jump-3ft. 10in., R. Van Dach, Charles Sch., won; N. Coleman, Hodgen Sch., second.
 Points scored-Garfield Sch., 26; Stoddard Sch., 16; Sherman Sch., 10; Emerson Sch., 8; Hodgens Sch., 8; Charles Sch., 6; Arlington Sch., 6; Crow Sch., 5; Clinton Sch., 4; Marquette Sch., 3; Marshall Sch., 1; Wyman Sch., 1; Washington Sch., 1; Divoll Sch., 1; Eugene Field Sch., 1.

A.A.U. HANDICAP MEET.

Held June 2, 1904.

- 100 yds. run-10 1-5, J. McGarvan, Bethlehem Prep. Sch., Philadelphia, won; J.J. Damaher, Xavier A.A., New York, second; C.E. Peabody, New West Side A.C., New York, third.
 880 yds. run-1m. 57s., F. A. Rodgers, Mott Haven A.C., New York, won; H. Lambie, Westminste, Pa., second; F. Hanlon, Mohawk A.C., New York, third.
 120 yds. hurdle-16 3-5., S. P. Smith, Washington University, won; J. E. Gertyy, Pastime A.C., New York, second; L. G. Blackmere, Missouri A.C., third.
 1-mile run-4m. 34 4-5s., W. Hall, Washington University, won; L. H. Burkhardt, Young People's Association, New York, second; E. P. Carr, Xavier A.A., New York, third.
 220 yds. run-22 1-5s., J. McGowan, Bethlehem Prep. Sch., Bethlehem, Pa., won; W.D. Randall, Maryland A.C., Baltimore, Md., second; P. H. Behrens, Christain Brothers' Collage, St. Louis, Mo., third.
 220 yds. hurdle-25 1-5s., J.S. Hill, Maryland A.C., Baltimore, Md., won; S.P. Smith, Washington University, St. Louis, Mo., second; D. Dillon, St. Louis University, St. Louis, third.
 2-mile run-10m. 4 1-5s., R. Todd, New West Side A.C., New York,

P. KAKOUSIS.
D. JANOPOULO.
(GREEK CONSUL.)

N. GEORGANDAS.
HECTOR M. E. PASMEZOGLU.
(WHO HAD CHARGE OF THE OLYMPIC ENTRIES).

- won; J. M. Lonergan, National A.C., Brooklyn, N. Y., second; J. Forshaw, Missouri A.C., St. Louis, Mo., third.
- Pole vault—8ft. 6in., D. Dillon, St. Louis University, St. Louis, Mo., won; G. Evans, Missouri A.C., St. Louis, Mo., second; R. C. Williams, Washington University, St. Louis, Mo., third.
- Running broad jump—22ft., J. S. Hill, Maryland A.C., Baltimore, Md., won; R. L. Williams, Washington University, St. Louis, Mo., second; S. P. Smith, Washington University, St. Louis, Mo., third.
- Running high jump—5ft. 8in., J. J. Ryan, St. Bartholomew A.C., New York, won; F. Olmstead, Temple Prep. Sch., Philadelphia, second; J. W. Price, St. George A.C., New York, third.
- Putting the 16-lb. shot—39ft. 8 1-2in., F. O. Warmbold, North St. Louis Turn Verein, St. Louis, won; H. Wulff, Missouri University, Columbia, Mo., second; F. T. Bokern, St. Louis Turn Verein, St. Louis, third.
- Throwing 16-lb. hammer—158ft. 6 1-2in., A. D. Plaw, Pacific A.C., San Francisco, won; W. H. Williams, Iowa State University, second; J. E. Candon, Missouri University, Columbia, Mo., third.
- Throwing 56-lb. weight—26ft. 11in., W. H. Williams, Iowa State University, won; J. Hines, Star A.C., Long Island City, N. Y., second; L. L. Hayden, Maryland A.C., Baltimore, Md., third.
- Throwing discus—98ft. 4 3-4in., J. Hines, Star A.C., Long Island City, N. Y., won; J. E. Landon, Missouri University, Columbia, Mo., second; J. J. Ryan, St. Bartholomew A.C., New York, third.
- Points scored—Washington University, 18 points; Maryland A.C., Baltimore, Md., 14 points; Bethlehem Prep. School, Bethlehem, Pa., 10 points; Iowa State University, 8 points; Star A.C., Long Island City, N. Y., 8 points; Missouri University, 7 points; New West Side A.C., New York, 6 points; St. Louis University, 6 points; St. Bartholomew A.C., New York, 6 points; Mott Haven A.C., 5 points; Missouri A.C., St. Louis, 5 points; North St. Louis Turn Verein, 5 points; Pacific A.A., San Francisco, 5 points; Xavier A.A., New York, 4 points; Westminster, Pa., 3 points; Pastime A.C., New York, 3 points; Young People's Association, New York, 3 points; National A.C., Brooklyn, N. Y., 3 points; Temple Prep. School, Philadelphia, 3 points; Mohawk A.C., New York, 1 point; Christian Brothers' College, St. Louis, 1 point; St. George's A.C., New York, 1 point; St. Louis Turn Verein, 1 point.

A. A. U. JUNIOR CHAMPIONSHIPS.

Held June 3, 1904.

- 100 yds. run—10 1-5s., Wt. Hogenson, Chicago A.A., won; A. F. Snedigar, Pacific A.C., second; W. D. Eaton, Cambridgeport Gymnasium, third.
- 880 yds. run—2m. 6 1-5s., Geo. Shipley, Chicago A.A., won; H. Christoffers, St. George A.C., New York, second; J. A. Taylor, G.N.Y. I.A.A., third.
- 120 yds. hurdle—17 1-5s., F. Castleman, G.S.Y.I.A.A., won; J. E. Gerity, Pastime A.C., New York, second; S. P. Smith, Washington University, third.
- 1-mile run—4m. 39 2-5s., H. J. Buehler, Central Y.M.C.A., Chicago, won; H. Cohn, G.N.Y.I.A.A., second; A. Rose, Chicago A.A., third.
- 440 yds. run—51s., B. H. Meyers, 74th Regt., Buffalo, won; J. McGucken, Bethlehem (Pa.) Prep. Sch., second; L. E. Cornelius, third.
- 220 yds. run—22 4-5s., W. Knakal, G.N.Y.I.A.A., won; J. Walz, G.N.Y. I.A.A., second; E. F. Larson, Central Y.M.C.A., Chicago, third.

RUNGE, OF GERMANY, WINNING 800 METRES HANDICAP.
Olympic Championships.

- 2-mile run—10m. 17 4-5s., C. C. Naismith, G.N.Y.I.A.A., won; R. Todd, New West Side A.C., New York, second; A. H. Haigh, Central Y.M.C.A., Chicago, third.
- 220 yds. hurdle—27 2-5s., J. S. Hill, Maryland A.C., won; S. P. Smith, Washington University, second; D. Dillon, St. Louis University, third.
- 5-mile run—29m. 38 4-5s., E. P. Carr, Xavier A.A., New York, won; J. N. Lonergan, National B.C., Brooklyn, N. Y., second; F. P. Devliu, Mott Haven A.C., New York, third.
- Running broad jump—20ft. 2 1-2in., S. P. Smith, Washington University, won; E. L. Greene, G.N.Y.I.A.A., second; E. Clark, Central Y.M.C.A., Kansas City, third.
- Pole vault—10ft. 6 in., C. S. Jacobs, Central Y.M.C.A., Chicago, won; A. G. Rannacker, Central Y.M.C.A., Chicago, second; J. H. Williams, G.N.Y.I.A.A., third.
- Running high jump—5ft. 6 1-2in., C. Hall, Pacific A.C., won; F. Olmstead, Temple Prep. School, Bethlehem, Pa., second; J. W. Price, St. George's A.C., New York, third.
- Putting the 16-lb. shot—38ft. 2in., J. J. Ryan, St. Bartholomew's A.C., New York, won; C. Van Duyne, G.N.Y.I.A.A., second; J. J. Schomner, Central Y.M.C.A., Chicago, third.
- Throwing the hammer—139ft. 2in., C. Van Duyne, G.N.Y.I.A.A., won; C. F. Lowe, Central Y.M.C.A., Cincinnati, second; H. Wulff, University of Missouri, third.
- Throwing the discus—104ft. 5in; H. Wulff, University of Missouri, won; R. G. Rannacker, Central Y.M.C.A., Chicago, second; J. E. Landon, University of Missouri, third.
- Throwing the 56-lb. weight—20ft., J. Hines, Star A.C., Long Island City.
- Points scored—Greater New York Irish A.A., 34; Central Y.M.C.A., Chicago, 30; Chicago Athletic Association, 11; Washington University, 9. Pacific Athletic Club, San Francisco, 8; Missouri University, 7; 74th Regt. A.A., Buffalo, N. Y., 5; Maryland A.C., Baltimore, Md., 5; Xavier A.A., New York, 5; St. Bartholomew's A.C., New York, 5; Star Athletic Club, Long Island City, 5; St. George's A.C., New York, 4; Pastime A.C., New York, 3; Bethlehem Prep Sch. (Pa.), 3; New West Side A.C., New York, 3; National A.C., Brooklyn, N.Y., 3; Temple Prep. Sch., Bethlehem, Pa., 3; Central Y.M.C.A., Cincinnati, 3; Cambridgeport (Mass.) Gymnasium, 1; St. Louis University, 1; Mott Haven A.C., New York, 1; Y.M.C.A., Kansas City, 1.

A.A.U. SENIOR CHAMPIONSHIPS.

Held June 4, 1904.

- 100 yds. run—10 2-5s., L. Robertson, G.N.Y.I.A.A., won; A. F. Snedigar, Pacific A.C., second; W. D. Eaton, Cambridgeport Gymnasium, third.
- 880 yds. run—2m. 4-5s., H. V. Valentine, New York A.C., won; C. Bacon, G.N.Y.I.A.A., second; P. H. Pilgrim, New York A.C., third.
- 120 yds. hurdle—16 1-5s., F. Castleman, G.N.Y.I.A.A., won; D. Ketchum, New York A.C., second; S. P. Smith, Washington University, third.
- 1-mile run—4m. 41 1-5s., D. C. Munson, New York A.C., won; H. Cohn, G.N.Y.I.A.A., second; E. P. Carr, Xavier B.A., New York, third.
- 440 yds. run—51 1-5s., D. H. Meyers, 74th Regt. A.A., Buffalo, won; H. L. Hillman, Jr., New York A.C., second; H. Christoffers, St. George's A.C., third.

1. DR. LEWALD,
Imperial German Commissioner.

2. JOHN RUNGE, 3. PAUL WEINSTEIN,
Representing Germany.

4. ROBERT KAMMERER.
American Representative on the
German Olympic Committee.

- 220 yds. run—22 4-5s., W. Hogenson, Chicago A.A., won; L. Robertson, G.N.Y.I.A.A., second; W. Knakal, G.N.Y.I.A.A., third.
- 2-mile run—10m. 6 1-5s., A. Grant, New York A.C., won; C. C. Naismith, G.N.Y.I.A.A., second; G. V. Bonhag, G.N.Y.I.A.A., third.
- 220 yds. hurdle—25 1-5s., J. S. Hill, Maryland A.C., won; F. Castleman, G.N.Y.I.A.A., second; H. L. Hillman, New York A.C., third.
- 5-mile run—28m. 25 1-5s., J. Joyce, G.N.Y.I.A.A., won; D. C. Munson, New York A.C., second; W. G. Frank, G.N.Y.I.A.A., third.
- Running high jump—5ft. 9in., S. S. Jones, New York A.C., won; W. C. Lowe, G.N.Y.I.A.A., second; C. Hall, Pacific A.C., third.
- Running broad jump—22ft. 4 3-4in., M. Prinstein, G.N.Y.I.A.A., won; R. Stangland, New York A.C., second; A. F. Snedigar, Pacific A.C.
- Pole vault—10ft. 5 1-4in.; H. L. Gardiner, New York A.C., won; L. G. Wilkins, Chicago A.A., second; J. H. Williams, G.N.Y.I.A.A., third.
- Putting the 16-lb. shot—40ft. 9 1-2in., M. J. Sheridan, G.N.Y.I.A.A., won; A. D. Plaw, Pacific A.C., second; C. Van Duyne, G.N.Y.I.A.A., third.
- Throwing 16-lb. hammer—162ft., A. D. Plaw, Pacific A.C., won; J. Flanagan, G.N.Y.I.A.A., second; C. Van Duyne, G.N.Y.I.A.A., third.
- Discus—119ft., M. J. Sheridan, G.N.Y.I.A.A., won; J. S. Mitchel, New York A.C., second; C. Van Duyne, G.N.Y.I.A.A., third.
- Throwing 56-lb. weight—35ft. 9in., J. Flanagan, G.N.Y.I.A.A., won; J. S. Mitchel, New York A.A., second; J. J. Hines, Star A.C., Long Island City, third.
- Points scored—Greater New York Irish A.A., 61; New York A.C., 45; Pacific Athletic Club, San Francisco, 13; Chicago Athletic Association, 8. 74th Regt. A.A., Buffalo, N. Y., 5; Maryland A.C., Baltimore, Md., 5; Cambridgeport Gymnasium, 1; Washington University, 1; Star Athletic Club, Long Island City, 1.

WESTERN COLLEGE CHAMPIONSHIPS.

Held June 11, 1904.

- 100 yds. run—10 1-5s., H. Martin, Indiana, won; W. E. Johnston, Colorado, second; H. K. Tootle, Washington, third.
- 880 yds. run—2m. 1-5s., C. Schultz, Missouri, won; M. Wallace, Indiana, second; F. S. Holman, Stanford, third.
- 440 yds. run—49 3-5s., A. C. Kingsberry, Colorado, won; J. Fleming, Washington, second; G. Thompson, Indiana, third.
- 120 yds. hurdle—15s., T. Shideler, Indiana, won; W. H. Lanagan, Stanford, second; S. P. Smith, Washington, third.
- 220 yds. run—21 4-5s., H. E. Martin, Indiana, won; W. E. Johnson, Colorado, second; H. K. Tootle, Washington, third.
- 1-mile run—4m. 44 1-5s., L. E. Hearn, Purdue, won; W. F. Vermer, Purdue, second; C. L. Harnady, Indiana, third.
- 220 yds. low hurdle—24 4-5s., W. H. Lanagan, Stanford, won; A. C. Kingsberry, Colorado, second; T. Shideler, Indiana, third.
- 2-mile run—11m. 59 3-5s., W. F. Verner, Purdue, won; L. E. Hearn, Purdue, second; C. L. Hornaday, Indiana, third.
- Pole vault—11ft. 3in., L. Samse, Indiana, won; B. C. Glover, Purdue, second; C. E. Durland, Illinois, third.
- Putting shot—40ft. 10in., O. E. Hyde, Stanford, won; H. W. Anderson, Missouri, second; H. Wulff, Missouri, third.
- Running broad jump—21ft. 6 3-4in., H. W. Bell, Stanford, won; S. P. Smith, Washington, second; W. E. Johnston, Colorado, third.
- Running high jump—5ft. 9in., H. W. Bell, Stanford, won; N. E. Dole, Stanford, second; T. Shideler, Indiana, third.

1, John Flanagan, winner of 161lb. Hammer event 2. P. Lakousis, winner of Bar Bell competition. 3, E. Desmarteau, winner of 661lb. Weight Throwing event

THREE OLYMPIC WINNERS IN ACTION.

Discus—122ft. 10 1-2in., C. S. Rodman, Illinois, won; H. Wulff, Missouri, second; W. H. Banks, Indiana, third.
 Hammer—144ft. 9 in., H. L. Thomas, Purdue, won; W. H. Banks, Illinois, second; O. S. Fowler, Colorado, third.
 56-lb. weight—19ft. 11 1-2in., Walls, Washington, won; J. V. Landon, Missouri, second; J. J. Sweeney, Christian Brothers' Coll., third.
 Points scored—Indiana, 32; Stanford, 27; Purdue, 24; Colorado, 16; Missouri, 15; Washington, 14; Illinois, 6; Christian Brothers' Coll., 1. Missouri School of Mines, 0; St. Louis University, 0; University of Washington, 0; Coe College, 0.

OLYMPIC COLLEGIATE CHAMPIONSHIPS.

Held June 25, 1904.

100 yds. run—10s., V. S. Rice, Chicago, won; H. E. Moon, Michigan Agricultural Coll., second; F. R. Castleman, Colgate, third.
 880 yds. run—2m. 3-5s., L. M. Adsit, Princeton, won; R. E. Williams, Princeton, second; G. E. Cochrane, Princeton, third.
 120 yds. hurdle—15 3-5s., M. S. Catlin, Chicago, won; F. R. Castleman, Colgate, second; H. M. Friend, Chicago, third.
 440 yds. run—52 2.5s., J. C. Artlee, Princeton, won; T. B. Taylor, Chicago, second; G. Cochrane, Princeton, third.
 220 yds. run—22 3.5s., V. S. Rice, Chicago, won; H. E. Moon, Michigan Agricultural Coll., second; T. B. Taylor, Chicago, third.
 1-mile run—4m. 41 1-58., R. E. Williams, Princeton, won; G. M. Chapin, Princeton, second; R. L. Henry, Chicago, third.
 220 yds. hurdle—26s., M. S. Catlin, Chicago; J. M. Carter, Princeton, second; E. R. Ferris, Chicago, third.
 Pole vault—11ft. 2in., H. L. Moore, Princeton, won; N. E. Dole, Stanford, second; no third.
 Putting 16-lb. shot—43ft. 4 1-4in., J. R. Dewitt, Princeton, won; R. N. Maxwell, Chicago, second; G. C. Gale, Chicago, third.
 Running broad jump—22ft. 6in., H. M. Friend, Chicago, won; G. Fox, Princeton, second; C. F. Kennedy, Chicago, third.
 Running high jump—5ft. 6in., M. B. Tooker, Princeton, won; E. R. Ferriss, Chicago, second, third.
 Discus—120ft. 5in., C. S. Rodman, Illinois, won; M. S. Catlin, Chicago, second; E. E. Parry, Chicago, third.
 Hammer—161ft., J. R. Dewitt, Princeton, won; J. F. Tobin, Chicago, second; R. M. Maxwell, Chicago, third.
 2-mile run—10m. 1 2-5s., J. L. Elsel, Princeton, won; W. G. Mathews, Chicago, second; G. M. Chapin, Princeton, third.
 Points scored: University of Chicago, 69; Princeton University, 66; University of Illinois, 6; Michigan Agricultural College, 6; Colgate University, 5.

OLYMPIC INTERSCHOLASTIC HANDICAP MEET.

Held June 29, 1904.

100 yds. run—10 4-5s., G. Weber, Central H.S., won; M. M. Crysler, McKinley H.S., second; K. Shock, Smith Academy, third.
 880 yds. run—2m. 6 4-5s., M. Sheppard, Brown Prep., won; M. Hellman, Smith Academy, second; A. Hay, Christian Brothers college, third.
 120 yds. hurdle—17 3-5s., E. Salisbury, Central H.S., won; W. Siegmund, Smith Academy, second; W. Flunk, Central H.S., third.
 440 yds. run—54 3-5s., K. Shock, Smith Academy, won; C. Lewis, Manual Training School, second; H. Castlen, Central, H.S.; third.

1. Clearing the bar; 2. Start for standing broad jump; 8. Start for standing high jump.
RAY EWRY JUMPING AT OLYMPIC GAMES 1904

- 220 yds. run—23 4-5s., G. Weber, Central H.S., won; Wm. Crysler, McKinley H.S., second; W. P. Warmer, Brees Military Academy, third.
- 1-mile run—4m. 43 2-5s., M. Sheppard, Brown Prep. School, won; O. O'Connel, Central H.S., second; E. Robinson, Central H.S., third.
- 220 yds. hurdle—27 2.5s., F. Mason, Central H.S., won; D. White, Smith Academy, second; M. Hellman, Smith Academy, third.
- Running broad jump—21ft. 7in., E. Smith, Central H.S., won; F. Mason, Central H.S., second; M. Hellman, Smith Academy, third.
- Putting the 12-lb. shot—42ft. 1in., R. Higgins, C.B.C., won; W. B. Williams, Central H.S., second; E. Stanard, Smith Academy, third.
- Throwing hammer—127ft. 3in., E. Stanard, Smith Academy, won; D. Lamb, Central H.S., second; F. Bock, Central H.S., third.
- Pole vault—10ft. 2in., T. W. Crouch, Lawrenceville School (N.J.), won; G. Lambert, Smith Academy, second; J. Kendrick, Smith Academy, third.
- Running high jump—5ft. 3in., E. Mitchell, Central H.S., won; M. Hellman, Smith Academy, second; G. Langenberg, Central H.S., third.

INTERSCHOLASTIC CHAMPIONSHIPS.

Held June 30, 1904.

- 100 yds. run—11 1-5s., G. Weber, Central H.S. won; W. P. Warmer, Brees Military Academy, second; K. Shock, Smith Academy, third.
- 880 yds. run—2m. 10s., M. Sheppard, Brown Prep. won; O. O'Connel, Central H.S., second; R. Culbertson Central H.S., third.
- 120 yds. hurdle—17 4-5s., E. Salisbury, Central H.S., won; H. Fullerton, Central H.S., second; W. Siegmund, Smith Academy, third.
- 440 yds. run—58 3-5s., K. Shock, Smith Academy, won; C. Lewis, Manual Training School, second; H. Castlen, Central H.S., third.
- 220 yds. run—24 1-5s., G. Weber, Central H.S., won; W. P. Warner, Brees Military Academy, second; W. Crysler, McKinley H.S., third.
- 1-mile run—4m. 47 1-5s., M. Sheppard, Brown Prep. won; D. M. Warren, D.U.H.S., second; O. O'Connel, Central H. S., third.
- 220 yds. hurdle—28s., F. Mason, Central H.S., won; E. Smith, Central H.S., second; D. White, Smith Academy, third.
- Pole vault—9ft. 5in., A. Van Schrader, Georgetown Prep., won; T. W. Crouch, Lawrenceville (N.J.) School, second; J. Brednus, S.B. H.S., third.
- Running high jump—5ft. 3in., E. Mitchel, Central H.S., won; H. Fullerton, Central H.S., second; A. Van Schrader, Georgetown Prep., third.
- Running broad jump—21ft. 1in., W. P. Warner, Brees Military Academy, won; E. Robinson, Central H.S., second; F. Mason, Central H.S., third.
- Throwing 12-lb. hammer—129ft. 3 1-2in., E. Standard, Smith Academy, won; D. Lamb, Central H.S., second; J. Brednus, S.B.H.S., third.
- Putting the 12-lb. shot—38ft. 8 1-2in., R. Higgins, Central H.S., won; J. Brednus, S.B.H.S., second; E. Stanard, Smith Academy, third.
- Points scored—Central High School, St. Louis, Mo., 47; Smith Academy, St. Louis, Mo., 14; Brees Military Academy, Macon, Mo., 11; Brown Prep. School, Philadelphia, 10; Georgetown Prep., 6; Christian Brothers College, St. Louis, 5; S.B.H.S., 5; Manual Training School, 3; D.U. High School, 3; Lawrenceville (N.J.), School, 3; McKinley High School, 1.

SPALDING OLYMPIC TROPHY.

Presented by Mr. A. G. Spalding as a prize to the club scoring the greatest number of points at the Olympic Games, St. Louis, 1904. Won by the New York Athletic Club.

INTERNATIONAL OLYMPIC TURNERS' CHAMPIONSHIP.

Held July 1 and 2, 1904.

Class work—Philadelphia Turngemeinde, 374.43 points; New York Turn Verein, 356.37 points; Central Turn Verein, Chicago, 349.67 points.

Individual apparatus and Field Sports—Julius Lenhart, Philadelphia Turngemeinde, 70.50, points; Wilhelm Weber, Turnerschaft, Berlin, 69.10 points; Ad Spimler, Esslingen, 67.99 points; Ernst Mohr, Turngemeinde, Berlin, 67.90 points; Otto WiegandTurnratt, Berlin, 67.52 points; Otto Steffen, New York T.V., 67.03 points; John Bissinger, New York T.V., 66.57 points; Hugo Peitsch, Turngemeinde Wedding, Berlin, 66.56 points. Christian Bush, Turngemeinde Elberfeld, 66.12 points; Wm. Merz, Concordia, St. Louis, 65.26 points; Phillip Kassel, Philadelphia Turngemeinde, 64.56; Theo. Gross, Vorwaerts, Chicago, 64.39 points; Otto Balhinke, Vorwaerts, Brooklyn, N. Y., 64.10 points; Wm. Leinka, Turngemeinde Berlin, 64.05 points; Wm. P. Audelfrugir, St. Louis T.V., 63.53 points; Chas. Umbs, South St. Louis T.V., 63.39 points; Anton Heide, Philadelphia Turngemeinde, 62.72 points; Adolph Weber, Turnerschaft, Berlin, 62.62 points; Aud. Kempf, K. C. Turn Verein, 62.47 points; Geo. Stapf, Concordia, St. Louis, 61.97 points; Geo. Mayer, Central T.V., Chicago, 61.66 points; John Dellert, Concordia, St. Louis, 61.41 points; John Duha, Central, Chicago, 61.02 points; Fred Schmind, Central, Chicago, 61.40 points; Reuh Wagner, Dapenport, Turngemeinde, 60.73 points; L. Spann, Newark T.V., 60.32 points; Emil Rothe, LaSalle, Chicago, 60.27 points; A. Berg, Norwegischer T.V., Brooklyn, 60.24 points; Robt. Hunnann, Milwaukee T.V., 59.99 points; Emil Beyar, New York T.V., 59.70 points; Max Hess, Philadelphia Turngemeinde, 59.29 points; Edw. Siegler, Central, Chicago, 59.03 points; Andy New, South St. Louis T.V., 58.71 points; Arthur Rosenkampf, New York, 57.85 points; Frank Shicka, La Salle Chicago, 57.57 points; Charles Torum Norwegian T.V. Brooklin 57.40, W.M. Horschke, La Salle, Chicago, 57.33 points Oliver Olsen, Norwegian T.V., Brooklyn 57.27 points; Rud Krukitzer Vorwaerts, Cleveland, 57.18 points; Gust. Mueller, Central, Chicago, 57.12 points; Emil Schwegler, St. Louis, 56.87 points; H. Koedler, Vorwaerts, Chicago, 56.58 points; L. Kniep, Newark T.V., 56.57 points; Wm. Traband, Philadelphia, 56.26 points.

Best all Around Apparatus Work—Ad. Spimler, Turn Verein, Solingen, Germany, 43.49 points.

Best All Around Field Sports—Max Emmerich, Indianapolis, 35.37 points.

Single Field Sports, 100 Yards—Max Emmerich, Indianapolis, 10 3-5s.; W. Merz, Concordia, St. Louis, 10 4-5s.

Broad Jump—Max Emmerich, Indianapolis, 21ft. 6in.; John Grieb, Philadelphia, 20ft. 2in.,

Shot Put—Geo. Maker, Chicago, 36ft 7in.; John Grieb, Philadelphia, 33ft. 6in.

SPECIAL ATHLETIC EVENTS.

Held July 2, 1904.

100 yds. run—10 1-5s R. Seay, Central YMCA won; C. Turner, A.A.A., second; J. B. Leadon, Central Y.M.C.A. third.

120 yds. hurdle—16 4-5s., L. G. Blackmere, Missouri A.C., won; J. H. January, C.B.C., second; O. B. Brockmeyer, C.B.C., third.

440 yds. run—48 4-5s., R. Seay, Central Y.M.C.A., won; D. A. Frank, A.A.A., second; J. P. Lydon, third.

580 yds. run—2m. 1 2-5s., M. Sheppard, Brown Prep. School, won; H. Kleuer, Missouri A.C., second; W. W. Minges, A.A.A., third.

Cup donated by Mr. F.J.V. Skiff, Director of Exhibits, Louisiana Purchase Exposition, as a prize to be completed for in the 100-meter dash in the Olympic Championships, 1904. Won by Archie Hahn, Milwaukee A.C.

1 mile run—4m. 41 3-5s., J. Forshaw, Missouri A.C., won; W. Kavanaugh, Central Y.M.C.A., second; D. M. Warren, third.

ALL AROUND CHAMPIONSHIPS OF THE A.A.U.

Held July 4, 1904.

100 yds. run—T. Truxton Hare (10 4-5s.), 790 points; John J. Holloway, 769 points; Ellery H. Clark, 748 points; A. B. Gunn, 720 points; John Greib, 720 points; T. F. Kelly, 713 points.

1-mile run—T. Truxton Hare (5m. 40s.), 589 points; John J. Holloway, 589 points; A. B. Gunn, 564 points; T. F. Kelly, 534 points.

120 yds. hurdle race—T. F. Kelly (17 4-5s.), 670 points; A. B. Gunn, 655 points; T. Truxton Hare, 600 points; John J. Holloway, 590 points.

Half-mile walk—T. F. Kelly (3m. 59s.), 717 points; John J. Holloway, 717 points; Ellery H. Clark, 657 points; A. B. Gunn, 647 points; T. Truxton Hare, 612 points; Greib, 467 points.

Running high jump—John J. Holloway (5ft. 6in.), 672 points; A. B. Gunn, 640 points; Ellery H. Clark, 608 points; John Greib, 608 points; T. F. Kelly, 480 points; T. Truxton Hare, 480 points.

Running broad jump—T. Truxton Hare (19ft. 11in.), 652 points; T. F. Kelly, 612 points; A. B. Gunn, 484 points; John J. Holloway, 484 points.

Pole vault—A. B. Gunn (9ft. 9in.), 616 points; John J. Holloway, 568 points; T. F. Kelly, 472 points; T. Truxton Hare, 280 points.

Putting the shot—A. B. Gunn (40ft. 1in.), 668 points; T. Truxton Hare, 648 points; T. F. Kelly, 448 points; John Greib, 404 points; Ellery H. Clark, 360 points; John J. Holloway, 320 points.

Throwing the hammer—T. F. Kelly (120ft. 7in.), 706 points; T. Truxton Hare, 687 points; A. B. Gunn, 495 points; Ellery H. Clark, 405 points; John J. Holloway, 342 points.

Throwing the 56-lb. weight—T. F. Kelly (29ft. 3in.), 684 points; T. Truxton Hare, 475 points; A. B. Gunn, 418 points; John J. Holloway, 222 points.

Total scores—T. F. Kelly, Ireland, 6036 points; A. B. Gunn, Central Y.M.C.A., Buffalo, 3907 points; T. Truxton Hare, University of Pennsylvania, 5813 points; John J. Holloway, G.N.Y. Irish A.A., 5273 points; John Greib, Philadelphia Turngemeinde, 2199 points; Ellery H. Clark, Boston, Mass., 2078 points.

OLYMPIC CHAMPIONSHIPS OF THE PUBLIC SCHOOLS

ATHLETIC LEAGUE.

Held July 4, 5, 6, 1904.

Open to all High and Elementary schoolboys under 19 and 15 years of age, respectively.

HIGH SCHOOL EVENTS.

50 yds. run—3-5s., Jessup, New York, won; Sherman, Boston, second; Wiley, San Francisco, third; Donnell, Los Angeles, fourth.

100 yds. run—10 4-5s., Jessup, New York, won; Donnell, Los Angeles, second; Hayes, Boston, third; Anderson, Boston, fourth.

220 yds. run—24 3-5s., Jessup, New York, won; Weber, St. Louis, second; McAlpin, New York, third; Pfletschinger, New York, fourth.

Mr. F. J. V. Skiff, Director of Exhibits, presenting the Skiff Cup, donated as a prize to winner of 100-Metre Dash in the Olympic Championships, to the winner, Archie Hahn.

- 440 yds. run—53 3-5s., Wigley, Rushville (Ill.) won; Krischeldorf, New York, second; Dierrsen, Chicago, third; Severy, Pasadena (Cal.), fourth.
- 880 yds. run—3m. 13 1-5s., Comstock, Chicago, won; Severy, Pasadena (Cal.), second; Harder, New York, third; Herrmann, New York, fourth.
- 1-mile run—4m. 57 3-5s., Farrell, Boston, won; Stiles, Ventura (Cal.), second; Warren, Chicago, third; Bloomfeldt, Chicago, fourth.
- Running broad jump—20ft. 9 1-2in., Banner, San Francisco, won; Norton, Boston, second; Bronjes, Chicago, third; Smith, St. Louis, fourth.
- Running high jump—5ft. 6in., Bronjes, Chicago, won; Hotaling, Pasadena (Cal.), second; Nelson, Chicago, third.
- Putting 12-lb., shot—42ft. 8 1-4in., Strom, New York, won; Graham, Chicago, second; Fuller, Pomona (Cal.), third; Norton, Boston, fourth.
- 1-mile relay—3m. 36s., New York team—Krischeldorf, Fackner, Geis, McNulty, won; Chicago team, second; Los Angeles team, third; Boston team, fourth.

ELEMENTARY SCHOOLS EVENTS.

- 50 yds. run—6 2-5s., Gluckman, New York, won; Sholes, Los Angeles, second; Thomas, New York, third; Franquemont, St. Louis, fourth.
- 100 yds. run—11 3-5s., Sholes, Los Angeles, won; Crawford, New York, second; Held, New York, third; Witham, New York, fourth.
- 200 yds. run—25 2-5s., Crawford, New York, won; Perry, Chicago, second; Kaestner, New York, third; Bailey, Los Angeles, fourth.
- Running broad jump—19ft. 10in., Kilbourne, Chicago, won; Hansler, Pomona (Cal.), second; Kaestner, New York, third; Gluckman, New York, fourth.
- Running high jump—4ft. 7in., Johnson, Chicago, won; Bressi, San Francisco, second; W. Sholes, Los Angeles, third; Williams, Chicago, fourth.
- Putting 12-lb. shot—36ft. 7 1-4in., Gluckman, New York, won; Lamorsaine, San Francisco, second; Heintz, New York, third; Wilson, Chicago, fourth.
- 880 yds. relay—1m. 45 1-5s., Chicago team won; New York team, second; Los Angeles team, third; Boston team, fourth.

BASKET BALL.

- High schools—New York team won; Chicago team, second; San Francisco team, third; St. Louis team, fourth.
- Elementary schools—New York team won; Chicago team, second; San Francisco team, third; St. Louis team, fourth.

The points were scored on a basis of 5 for firsts, 3 for seconds, 2 for thirds and 1 for fourths. New York with 95 points, 46 in the elementary and 49 in the high school events, won the meet; Chicago was second with 65. The other cities finished in the following order: Los Angeles, 23; San Francisco, 21; Boston, 19; St. Louis, 7; Pasadena, 7; Rushville, 5; Pomona, 5; Ventura, 3.

OLYMPIC LACROSSE CHAMPIONSHIP.

Held July 7, 1904.

Shamrock lacrosse team, Winnipeg, Man., beat St. Louis A.A.A.

A SECTION OF THE GRAND STAND AT OLYMPIC GAMES, 1904.

OLYMPIC BASKET BALL CHAMPIONSHIPS.**OLYMPIC WORLD'S BASKET BALL CHAMPIONSHIPS.**

Held July 11 and 12, 1904.

First game—Buffalo German Y.M.C.A., 97; Missouri A.C., 8; Second game—Chicago Central Y.M.C.A., 56; Sawyer A.B., New York, 16. Third game—Buffalo German Y.M.C.A., 77; Turner Tigers, Los Angeles, Cal., 6. Fourth game—Chicago Central Y.M.C.A., 2; Turner Tigers, 2 (forfeited). Fifth game—Buffalo German Y.M.C.A., 36; Xavier A.A., New York, 28. Sixth game—Buffalo German Y.M.C.A., 39; Chicago Central Y.M.C.A., 28. Seventh game—Chicago Central Y.X.C.A., 2; Missouri A.C., 0.

OLYMPIC COLLEGE BASKET BALL CHAMPIONSHIP

First game—Hiram College, 23; Wheaton College, 20. Second game—Wheaton College, 40; Latter Day Saints University, 35. Third game—Hiram College, 25; Latter Day Saints University, 18.

PUBLIC SCHOOLS ATHLETIC LEAGUE BASKET BALL.

High Schools—New York, won 3, lost 0; Chicago, won 2, lost 1; St. Louis, won 1, lost 2; San Francisco, won 0, lost 3.

Elementary Schools—New York, won 2, lost 0; Chicago, won 1, lost 1; San Francisco, won 0, lost 2.

OLYMPIC IRISH SPORTS.

Held July 20, 1904.

100 yds. run—10 2-5s., Charles H. Turner, A.A.A., won; Fred Heckwolf, Missouri A.C., second; T. J. Huff, Central Y.M.C.A., third.
 880 yds. run—2m. 12s., W. W. Menges, A.A.A., won; John E. Weinal, unattached, second; E. A. Grimley, unattached, third.
 120 yds. hurdle—17 1-5s., W. R. McCulloch, unattached, won; C. H. Holloway, unattached, second.
 1-mile run—5m. 10 4-5s., J. Forshaw, Missouri A.C., won; S. W. Root, unattached, second; W. W. Menges, A.A.A., third.
 220-yds. run—23s., C. H. Turner, A.A.A., won; F. Heckwolf, Missouri A.C., second; P. Behrens, Missouri A.C., third.
 Putting 16-lb. shot—38ft. 6 1-2in., Grinney, won; A. Johnson, Missouri A.C., second; T. K. Barrett, unattached, third.
 Running long jump—20ft. 10 3-4m., C. H. Holloway, won; Kiely, second; Pettit, unattached, third.
 Running high jump—5ft. 8in., E. Freymark, won; J. J. Huff, second; Pettit, third.
 Throwing 16-lb. hammer—139ft. 1-2in., Kiely, won; A. Johnson, Missouri A.C., second; W. P. Hurley, unattached, third.
 Running two hops and a jump—43ft. 9in., Kiely, won; Holloway, second; P. Behrens, Missouri A.C., third.
 Throwing 56-lb. weight—29ft. 6 1-2in., Kiely, won; Barrett, unattached, second; A. Johnson, Missouri A.C., third.
 Throwing 42-lb. stone—23ft. 8 1-2in., Kiely, won; Holloway, second; Barrett, third.

There was no banner awarded for track athletics at the Irish sports. Gaelic foot ball championship—Fenian foot ball team of Chicago, won; score, Fenians, 10; Innisfails, St. Louis, 0.

Hurling championship—Innisfail Hurling Club of St. Louis, won. Banners awarded to the winning teams in above championship.

RUNGE. OF GERMANY. WINNING 880 YARDS HANDICAP
The Only Track Event Won by a European.

WESTERN ASSOCIATION A.A.U. HANDICAP MEETING.

Held July 29, 1904.

- 100 yds. run—10 1-5s., J. B. Leaton, Central Y.M.C.A., won; C. H. Turner, A.A.A., second; F. Heckwolff, Jr., M.A.C., third.
- 440 yds. run—51 1-5s., R. Gray, Central Y.M.C.A., won; J. B. Leadon, 1st Regt., second; A. W. Solomon, Missouri A.C., third.
- 880 yds. run—2m. 7s., M. A. Hellman, Missouri A.C., won; N. W. Mings, second; F. B. Fauntleroy, third.
- 1-mile run—4m. 38 4-5s., J. J. Reuter, 1st Regt. won; C. L. Dodd, Central Y.M.C.A., second; W. Hall, A.A.A., third.
- 220 yds. run—22 3-5s. C. H. Turner, A.A.A., won; J. B. Leadon, Central Y.M.C.A., second; A. J. Huff, Central Y.M.C.A., third.
- Two-mile run—10m. 59s., J. Forshaw, Missouri A.C., won; D. J. Weir, 1st Regt., second; M. A. Hellman, Missouri A.C., third.
- Throwing the discus—117ft., S. P. Smith, Missouri A.C., won; H. A. Wienicke, second; H. Wulff, Missouri A.C., third.
- 56-lb. weight—24ft. 10in., H. A. Wienicke, won; H. Wulff, Missouri A.C., second; F. T. Bokern, St. Louis Turn Verein, third.
- 16-lb. hammer—124ft. 10in., H. Wulff, Missouri A.C., won; H. A. Wienicke, second; M. Arhelger, third.
- 16-lb. shot—40ft. 2in., J. J. Quincy, Missouri A.C., won; F. T. Bokern, St. Louis Turn Verein, second; H. Wulff, Missouri A.C., third.
- Running broad jump—20ft. 10in., C. L. Hastedt, Missouri A.C., won; G. D. Mattis, Missouri A.C., second; G. H. Stadel, A.A.A., third.
- Running high jump—5ft. 9 1-2in., H. Freymark, Missouri A.C., won; G. Evans, Missouri A.C., second; G. D. Mattis, Missouri A.C., third.
- Pole vault—10ft. 1in., P. Behrens, Missouri A.C., won; G. Evans, Missouri A.C., second; R. Mills, R. S. T. V., third.
- Points scored—Missouri Athletic Club, 80; Central Y.M.C.A., 17; St. Louis A.A.A., 73; First Regt. A.A., 11; St. Louis Turn Verein, 2; R. S. T. V., 1; unattached, 11.

WESTERN ASSOCIATION A.A.U. CHAMPIONSHIP MEETING.

Held July 30, 1904.

- 100 yds. run—10s., F. R. Moulton, Kansas City A.C., won; F. Heckwolff, Missouri A.C., second; C. H. Turner, A.A.A., third.
- 220 yds. run—21 4-5s., F. R. Moulton, Kansas City A.C., won; C. H. Turner, A.A.A., second; F. Heckwolff, Jr., Missouri A.C., third.
- 440 yds. run—51 4-5s., Paul Behrens, Missouri A.C., won; J. Fleming, Missouri A.C., second; T. C. Dailing, Oklahoma University A.A., third.
- 880 yds. run—2m. 3 2-5s., J. Kiener, Missouri A.C., won; H. F. Cotton, Kansas City A.C., second; W. Mings, A.A.A., third.
- 1-mile run—4m. 40 2-5s. B. Gallagher, Kansas City A.C., won; Jack Cannon, Kansas City A.C., second; J. Forshaw, Missouri A.C., third.
- 1-mile run—10m. 35s., B. Gallagher, Kansas City A.C., won; C. L. Dodd, Central Y.M.C.A., second; J. Cannon, Kansas City A.C., third.
- 120 yds. hurdle—16 4-5s., S. P. Smith, Missouri A.C., won; J. C. Masker, Kansas City A.C., second.
- 220 yds. hurdle—26 4-5s., F. M. Masson, Missouri A.C., won; S. P. Smith, Missouri A.C., second; J. C. Darling, Oklahoma University A.A., third.

PERIKLES KAKOUSIS.
of Greece.

Winner of Bar Bell Competition, Olympic Games. making a World's Record.

- Putting the 16-lb. shot—40ft. 9 1-2in., J. J. Quincy, Missouri A.C., won; H. Wulff, Missouri A.C., second; E. B. Alexander, Kansas City A.C., third.
- Throwing 16-lb. hammer—131ft. 3 1-2in., A. A. Johnson, Central Y.M.C.A., won; H. Wulff, Missouri A.E., second; E. B. Alexander, Kansas City A.C., third.
- 56-lb. weight—24ft. 4in., H. A. Wienecke, Central Y.M.C.A., won; A. A. Johnson, Central Y.M.C.A., second; H. Wulff, Missouri A.C., third.
- Throwing the discus—103ft. 10in., H. Wulff, Missouri A.C., won; S. P. Smith, Missouri A.C., second; E. B. Alexander, Kansas City A.C., third.
- Running broad jump—20ft 8 1-2in., S. P. Smith, Missouri A.C., won; C. Stadel, A.A.A., second; R. Gray, Central Y.M.C.A., third.
- Pole vault—10ft. 4in., W. A. McElroy, Jr., Kansas City A.C., won; G. Evans, Missouri A.C., second; P. Behrens, Missouri A.C., third.
- Running high jump—5ft. 10in., E. Freymark, Missouri A.C., won; W. A. McElroy, Kansas City A.C., second; G. Evans, Missouri A.C. third.
- Points scored—Missouri Athletic Club, 65; Kansas City A.C., 41 1-2; Central Y.M.C.A., 12; St. Louis A.A.A., 8; St. Louis Turn Verein, 0; R.S.T.V., 0; Oklahoma University Athletic Club, 2; First Regiment A.A., 0; unattached, 5.

OLYMPIC REGATTA OF THE NATIONAL ASSOCIATION OF AMATEUR OARSMEN.

Held on Creve Cœur Lake; St. Louis, July 29 and 30, 1904.

- All races one mile and a half with turn, except international four-oar and eight oars, which were one mile and a half straightaway.
- Intermediate singles—10m. 30s. Frederick Shepherd, Ravenswood Boat Club, Long Island City, N. Y., won; George H. Lloyd, Arlington Boat Club, Arlington, Mass., second; J. A. Ten Eyck, Wachusett Boat Club, Worcester, Mass., third.
- Association single sculls—10m. 8 3-4s. Divie B. Duffield, Detroit Boat Club, Detroit, Mich., won; Frank Vesely, First Bohemian Boat Club, New York City, second; Fred Fuessel, Harlem Rowing Club, New York City, third.
- Championship senior single sculls—10m. 8 1-2s. Frank B. Greer, East Boston A.A.B.C., East Boston, Mass., won; James B. Juvenal, Pennsylvania Barge Club, Philadelphia, Pa., second; Constance S. Titus, Atalanta Boat Club, New York City, third.
- Intermediate pair shell—11m. 5s. Seawanhaka Boat Club, Brooklyen, N. Y., won; Century Boat Club, St. Louis, Mo., second; Western Rowing Club, St. Louis, Mo. third.
- Senior pair oared shells—10m. 37s. Seawanhaka Boat Club, Brooklyen, N. Y., won; Atalanta Boat Club, New York City, second; Western Rowing Club, St. Louis, Mo., third.
- Intermediate double sculls—10m. 6 1-4s. Ravenswood Boat Club, Long Island City, N. Y., won; Pensacola Boat Club, Pensacola, Fla., second; St. Louis Rowing Club, St. Louis, Mo., third.
- Senior double sculls—10m. 3 1-4s. Atlanta Boat Club, New York City, won; Ravenswood Boat Club, Long Island City, N. Y., second; Independent Rowing Club, New Orleans, La., third.
- Intermediate four-oared shells—9m. 39 1-2s. South Side Boat Club, Quincy, Ill. won; Mound City Rowing Club, St. Louis, Mo., second.
- Senior four-oared shells—9m. 5 3-4s. Century Boat Club, St. Louis, Mo., won; Mound City Rowing Club, St. Louis, Mo., second.

1, H. Siding; 2, C. Magnussen; 3, P. Flanagan; 4, B. Johnson; 5, O. G. Olson.
MILWAUKEE ATHLETIC CLUB TUG OF WAR TEAM.
Olympic Champions.

Senior international four-oared shells—Time not taken. Century Boat Club, St. Louis, Mo., won. Western Rowing Club, St. Louis, Mo., second; Independent Rowing Club, New Orleans, La., third.
 Intermediate eight-oared shells—8m. 26 1-4s. Detroit Boat Club, Detroit, Mich., won; Western Rowing Club, St. Louis, Mo., second.
 Senior eight-oared shells—7m. 50s. Vesper Boat Club, Philadelphia, Pa., won; Argonaut Rowing Club, Toronto, Canada, second.

OLYMPIC ROQUE CHAMPIONSHIP.

Held August 1-13, 1904.

Charles Jacobus, Springfield, Mass., won 5, lost 1; S. O. Streeter, Thawville, Ill., won 4, lost 2; D. C. Brown, Onarga, Ill., won 3, lost 3.

GRAND CIRCUIT MEET AND NATIONAL AMATEUR CHAMPIONSHIPS OF THE NATIONAL CYCLING ASSOCIATION.

Held August 2, 3, 4, 5, 1904.

- 1-mile novice, amateur—2m. 45 4-5s., W. L. Snider, St. Louis, won; Frank Bizzoni, St. Louis, second; Henry C. Wittman, Lincoln, Neb., third.
 One half mile amateur championship—1m. 9s., Marcus Hurley, New York A.C., won; Teddy Billington, Vailsburg, S. J., second; Burton Downing, San Jose, Cal., third.
 One-third mile grand circuit championship—43 2-5s., W. S. Fenn, Waterbury, Conn., won; Frank Kramer, East Orange, S. J., second; Menus Bedell, Lynbrook, N. Y., third.
 One-half mile amateur handicap—1m. 2 4-5s., W. L. Snider, St. Louis (60 yds.), won; Henry W. Wittman, Lincoln, Neb. (70 yds.), second; Teddy Billington, Vailsburg, N. J. (scratch), third.
 1-mile professional handicap—2m. 17 4-5s., Floyd Krebs, Tribune team (60 yds.), won; F. J. Cadwell, Rambler team (40 yds.), second; John Bedell, Reading team (20 yds.), third.
 1-mile consolation, professional—2m. 73 13 3-5s., J. B. Bowler, Chicago, won; George Collett, Salt Lake City, second; Joseph Fogler, Tribune team, third.
 1-mile professional grand circuit championship—2m 32s., W. S. Fenn, Waterbury Conn.; Jas B. Bowler, Chicago, second; E. F. Root, Boston, third.
 One-quarter mile amateur national championship—31 4-5s., M. L. Hurley, New York A.C., won; Burton Downing, San Jose, Cal., second; Teddy Billington, Vailsburg, N. J., third.
 1-mile professional handicap—2m. 7 3-5s., John Bedell, Lynbrook, N. Y. (20 yds.), won; E. F. Root, Boston (40 yds.), second; Oliver Dorlon, Sheepshead Bay, N. Y. (60 yds.), third.
 1-mile handicap, amateur—2m. 13s., Oscar Goerke, Brooklyn, N. Y. (20 yds.), won; H. W. Wittman, Lincoln, Neb. (90 yds.), second; Fred Grinham, St. Louis, Mo. (100 yds.), third.
 2-mile amateur National Championship 4m. 57 4-5s., Burton Downing, San Jose, Cal., won; Oskar Goerke, Brooklyn, N.Y., second; M. L. Hurley, New York A.C. third.
 1-mile consolation, professional—2m. 19s., F. J. Cadwell, Hartford, Conn., won; Menus Bedell, Lynbrook, N. Y., second; George Collett, Salt Lake City, third.

RALPH ROSE.

World's Champion Shot Putter. Winner at the Olympic Games, St. Louis, 1904.

- One-half mile grand circuit championship—1m. 9 2-5s., Frank L. Kramer, East Orange, N. J., won; John Bedell, Lynbrook, N. Y., second; F. J. Cadwell, New Haven, Conn., third.
- One-third mile amateur national championship—43 4-5s., M. L. Hurley, New York A.C., won; Burton Downing, San Jose, Cal., second; Teddy Billington, Vailsburg, N. J., third.
- One-half mile handicap, professional—38 4-5s., Oliver Dorlon, Sheepshead Bay, N. Y., won; John Bedell, Lynbrook, N. Y., second; E. F. Root, Boston, third.
- 1-mile motorcycle exhibition—2m. 10s., A. N. Jordan, St. Louis, Mo.
- Australian team race, East vs. West—15m. 37 2-5s., East won, with Oliver Dorlon, New York; James Moran, Massachusetts; J. P. Jacobson, Connecticut; Floyd Krebs, Newark, N. J. West, second, with J. R. Bowler, Illinois; F. A. McFarland, California; Geo. H. Collett, Utah; Fred Schepps, Australia. Distance, 6 miles 445 yds.
- 5-mile amateur national championship—13m. 8 1-5s., Chas. Schlee, Newark, N. J., won; G. Wiley, Syracuse, N. Y., second; A. B. Andrews, Indianapolis, third.
- 5-mile amateur handicap—12m. 13s., Oscar Goerke, Brooklyn, N. Y. (100yds.), won; Chas. Schlee, Newark, N. J. (50 yds.), second; J. N. McCrear, Springfield, Ill. (300 yds.), third.
- Two-third mile grand circuit championship—1m. 46 3-5s., Frank L. Kramer, East Orange, N. J., won; W. S. Fenn, Waterbury, Conn., second; Floyd Krebs, Newark, N. J., third.
- 1-mile amateur national championship—2m. 41 3-5s., Marcus Harley, New York A.C., won; Burton Downing, San Jose, Cal., second; Teddy Billington, Vailsburg, N. J., third.
- 1-mile motorcycle exhibition—1m. 54 2-5s., Eugene Holloway, Chicago.
- 2-mile handicap, professional—4m. 17s., E. F. Root, Boston (50 yds.), won; John Bedell, Lynbrook, N. Y. (50 yds.), second; Menus Bedell, Lynbrook, N. Y. (75 yds.), third.
- One-third mile consolation, professional—42 3-5s., Oliver Dorlon, Sheepshead Bay, N. Y., won; G. A. Collett, Salt Lake City, second; F. R. Schepps, Australia, third.
- 25-mile amateur national championship—1h. 10m. 55 2-5s., Burton Downing, San Jose, Cal., won; A. F. Andrews, Indianapolis, Ind., second; G. Wiley, Syracuse, N. Y., third.

Y. M. C. A. WEEK.

Y. M. C. A. BASKET BALL CHAMPIONS.

August 15-20, 1904.

- Aug. 15—Cincinnati Y.M.C.A. 43, Joplin Y.M.C.A. 28; Chicago Central Y.M.C.A. 31, Hamilton Y.M.C.A. 22; Sioux City Y.M.C.A. 43, Hamilton Y.M.C.A. 31; Denver Y.M.C.A. 39, Joplin Y.M.C.A. 34; Chicago Central Y.M.C.A. 79, Cincinnati Y.M.C.A. 33; Sioux City Y.M.C.A. 58, Denver Y.M.C.A. 30.
- Aug. 16—Sioux City Y.M.C.A. 55, Joplin Y.M.C.A. 8; Chicago Central Y.M.C.A. 53, Denver Y.M.C.A. 19; Hamilton Y.M.C.A. 44, Cincinnati Y.M.C.A. 19; Cincinnati Y.M.C.A. 38, Sioux City Y.M.C.A. 38; Hamilton Y.M.C.A. 44, Denver Y.M.C.A. 16; Joplin Y.M.C.A. forfeited to Hamilton Y.M.C.A.; Cincinnati Y.M.C.A. forfeited to Denver Y.M.C.A.
- Aug. 17—Sioux City Y.M.C.A. 29, Chicago Central Y.M.C.A. 35.

PENTATHLON CHAMPIONSHIPS.

Held August 17.

Events—100yds. dash, 12-lb. hammer (without turn), running high

FINAL HEAT 100-METRE HURDLE RACE. OLYMPIC CHAMPIONSHIPS.

jump, pole vault, 1-mile run. Each man is credited with a certain number of points for his performance in each event. Points won—Chicago Central Y.M.C.A., 1,286.40; Kenosha Y.M.C.A., 8242; St. Louis Central Y.M.C.A., 273.31.

Y.M.C.A. INDIVIDUAL GYMNASTIC CHAMPIONSHIPS

Held August 17.

Events—Side horse long horse with springboard (leaping), horizontal bars, parallel bars.
 Side horse—Fred Prosch, 27.16; George Ketcham, 25; E. F. Kettner, 23; R. E. Maysack, 22.50; N. C. Tuska, 21.83; E. E. Utz, 20.66; D. K. McDonald, 18.50; H. A. Barth, 18.16; E. McClain, 17.66.
 Long horse—H. A. Barth, 22.83; Fred Prosch, 22; E. E. Utz, 21.33; R. E. Maysack, 20.66; George Kitcham, 18.66; N. C. Tuska, 14.66.
 Parallel Bars—E. F. Kettner, 28.83; George Ketcham, 28.66; Frank Prosch, 27.16; E. E. Utz, 26.83; C. L. Cameron, 25.16; James Hall, 23.83; E. McClain, 33; N. C. Tuska, 21.83; R. E. Maysack, 23.83; H. A. Barth, 21.33; D. K. McDonald, 21; J. T. Rapp, 18.16; C. L. Johnson, 16.
 Horizontal Bar—E. F. Kettner, 25.83; E. McClain, 25.75; E. E. Utz, 22.41; C. L. Cameron, 25.16; S. T. Davis, 21.66; James Hall, 20.66; George Ketcham, 19.83; C. L. Johnson, 16.33.

SUMMARY

Geo. Ketcham, Newark, N. J.	25	18.66	28.66	19.83	92.15
E. E. Utz, Chicago Central	20.66	21.33	26.83	22.41	91.23
E. F. Kettner, Newark, N. J.	23		28.83	25.83	77.66
Fred Prosch, Newark, N. J.	27.16	22.	27.16		76.32
R. E. Maysack, Chicago Central ...	22.50	20.66	23.83		66.99
E. McClain, Seattle	17.66		23.	25.75	66.41
H. A. Ruth, Seattle	18.16	22.83	21.33		62.32
W. C. Tuska, St. Louis Central	21.83	14.66	21.83		58.82
G. L. Cameron, Newark, N. J.			25.16	25.16	50.82
James Hall, St. Louis Central			23.83	20.66	44.49
D. K. McDonald, Seattle	18.50		21.		39.50
C. L. Johnson, St. Louis Central ...			16.	16.33	32.33
S. J. Davis, St. Louis Central				21.66	21.66
J. T. Rapp, St. Louis Central			18.16		18.16

ATHLETIC-GYMNASTIC TEAM CHAMPIONSHIP.

Held August 19.

Events—Marching, calisthenic drill, side horse, horizontal bars, parallel bars, running high jump, basket ball, 1-mile relay. Teams composed of eight men.
 Points scored—High jump: Chicago, 49; St. Louis, 296. Marching, calisthenics, apparatus: Chicago, 669; St. Louis, 527. Basket ball: Chicago, 100; St. Louis. —. Relay race: Chicago, —; St. Louis, 100; Totals: Chicago, 1,266; St. Louis, 923.

Y.M.C.A. HANDICAP TRACK AND FIELD MEET.

Held August 20.

120 yds. hurdle—16 2-5s. L. C. Railey, Central Department, Chicago, won; A. Sandau, Cincinnati, second; W. R. McCullough, Central Branch, St. Louis, third.
 100 yds. run—10 2-5s. W. B. Hunter, Louisville, Ky., won; J. B. Leaton, Central Branch, St. Louis, second; E. Russel, Cincinnati, O., third.
 880 yds. run—2m 3 1-5s. W. H. Brown, Cincinnati, won; L. L.

1, Dvorak clearing 11ft. 6in. in Pole Vault. 2, Start of 300 Meter Run. 3, Archie Hahn winning 100 Meter Run

SCENES AT OLYMPIC CHAMPIONSHIPS, 1904.

- Bayley, New Orleans, second; H. L. Lamb, Central Branch, St. Louis, third.
- 220 yds. hurdle—28 1-5s. A. Sandau, Cincinnati, won; W. R. McCullough, Central Branch, St. Louis, second; L. C. Bailey, Central Department, Chicago, third.
- 440 yds. run—52 1-5s. E. Russel, Cincinnati, won; J. Hargrave, Cincinnati, second; A. L. Brown, Cincinnati, third.
- 220 yds. run—22 3-5s. W. B. Hunter, Louisville, won; J. B. Leaton, Central Branch, St. Louis, second; G. H. Queyouge, New Orleans, third.
- 1-mile run—4m. 48s. J. Barclay, Cincinnati, won; L. L. Dodd, Louisville, second; T. H. Bayer, Central Branch, St. Louis, third.
- Pole vault—H. R. Gilbert (8ft. 3in.), Central Branch, St. Louis, won; J. S. Brown (8ft. 1in.), Cincinnati, second; A. Sandau (8ft.), Cincinnati, third.
- 16-lb. shot—A. A. Johnson (33ft. 9 1-2in.), Central Branch, St. Louis, won; W. G. Wood (33ft. 4in.), Cincinnati, second; J. J. Greene (32ft. 2 1-2in.), Central Department, Chicago, third.
- Running high jump—J. C. Talcot (5ft. 4 1-2in.), Central Department, Buffalo, won; E. E. Utz (5ft. 3 1-2in.), Central Department, Chicago, second; W. G. Wood (5ft. 2in.), Cincinnati, third.
- 16-lb. hammer—H. G. Frantz (130ft. 9 1-2in.), Cincinnati, won; A. A. Johnson (127ft. 10 1-2in.), Central Branch, St. Louis, second; W. G. Wood (105ft. 3in.), Cincinnati, third.
- Throwing discus—A. A. Johnson (96ft. 3in.), Central Branch, St. Louis, won; W. B. Hunter (93ft. 1-2in.), Louisville, second; H. G. Frantz (91ft. 5in.), Cincinnati, third.
- Running broad jump—W. B. Hunter (20ft. 3in.), Cincinnati, won; H. E. Wallace (19ft. 7in.), Omaha, second; J. G. B. McLaughlin (19ft. 4 1-2in.), Cincinnati, third.
- 2-mile run—1 6m. 25s. J. Barclay, Cincinnati, won; L. L. Dodd, Louisville, second; W. L. Martin, Lynchburg, Va., third.

Y.M.C.A. TRACK AND FIELD CHAMPIONSHIP.

Held August 20.

- 120 yds. hurdle—16 3-5s. L. C. Bailey, St. Louis Central, won; J. Hagerman, Los Angeles, Cal., second; W. R. McCullough, St. Louis Central, third.
- 100 yds. run—10s. C. L. Parsons, Los Angeles, Cal., won; N. J. Cartmell, Louisville, second; W. B. Hunter, Louisville, third.
- 880 yds. run—2m. 4 1-5s. (New Y.M.C.A. record.) W. A. Brown, Cincinnati, won; L. H. Powell, Chicago Central, second; R. L. Sanford, Brooklyn Central, third.
- 1-mile run—4m. 38 4-5s. (New Y.M.C.A. record.) H. Buechler, Chicago Central, won; E. Ramn, Cincinnati, second; H. Monroe, New Orleans, third.
- 440 yds. run—52 4-5s., H. C. Dane, St. Louis Central, won; L. H. Powell, Chicago Central, second; L. E. Cornelius, St. Louis Central, third.
- 220 yds. low hurdle—27 2-5s., A. Sandau, Cincinnati, won; L. C. Bailey, St. Louis Central, second; C. S. Jacobs, Chicago Central, third.
- 220 yds. run—22s. (New Y.M.C.A. record.) N. J. Cartmell, Louisville, won; C. L. Parsons, Los Angeles, Cal., second; W. H. Hunter, Louisville, third.
- 2-mile run—10m. 19 3-5s. (New Y.M.C.A. record.) A. Haigh, Chicago Central, won; A. E. Small, Buffalo Central, second; H. Albert, St. Louis Central, third.

3, Felix Carvajal, Cuba; 25, Geo. D. Vamvakitis, Greece; 30, John Thirla, Greece; 33, John Lugitsas, Greece; 31 George Drosos, Greece; 37, G. Louridas, Greece; 32, Harry Jenakas, Greece; 28, And. I. Iconomon, Greece; 6, Christos D. Zehouritis, Greece; (A) Hector M. E. Pasmemplu, Greece.

GROUP OF FOREIGN CONTESTANTS IN MARATHON RACE, OLYMPIC GAMES, 1904.

- 1-mile relay (four men to run)—3m. 36 1-5s. Los Angeles team, won; Chicago Central team, second; Cincinnati Central team, third.
- Pole vault for height—10ft. 8in. R. V. Norris, Chicago Central, won; C. H. Jacobs, Chicago Central, second; R. H. Albertson, Chicago Central, third.
- Putting 16lb. shot—40ft. 7in. A. B. Gunn, Buffalo Central, won; D. B. Crommell, Los Angeles, second; W. H. Stevenson, Cincinnati, third.
- Running high jump—5ft. 5in. J. J. Schommer, Chicago Central, won; D. B. Crommell, Los Angeles, second; J. McLaughlin, Cincinnati, third.
- Throwing 16-lb. hammer—128ft. 7in. A. A. Johnson, St. Louis Central, won; D. B. Crommell, Los Angeles, second; A. B. Gunn, Buffalo Central, third.
- Throwing the discus—106ft. 3 1-2in. A. B. Gunn, Buffalo Central, won; J. J. Schommer, Chicago Central, second; A. A. Johnson, St. Louis Central, third.
- Running broad jump—21ft. 7in. W. B. Hunter, Louisville, won; J. P. Hagerman, Los Angeles, second; Roy Gray, St. Louis Central, third.

OLYMPIC CHAMPIONSHIPS.

Held August 29, 1904.

MONDAY, AUGUST 29, 1904.

- 60 meters run—7s., A. Hahn, Milwaukee A.C., won; W. Hogenson, Chicago A.A., second; F. R. Moulton, Kansas City A.C., third.
- 880 yds. run, handicap—1m. 58 3-5s. John Runge, Berlin, Germany, won; J. B. Peck, Montreal A.C., second; F. C. Roth, Los Angeles, Cal., third.
- 400 meters run—49 1-5s., Harry Hillman, New York A.C., won; E. Watler, Milwaukee A.C., second; H. C. Groman, Chicago A.A., third.
- 120 yds. hurdle, handicap—15 4-5s., L. Ashburer, Ithaca, N. Y., won; F. W. Schule, Milwaukee A.C., second; T. R. Shideler, Chicago A.A., third.
- Throwing 16-lb. hammer—168ft. 1 in., John Flanagan, G.N.Y.I.A.A., won; J. R. Dewitt, Princeton Univ., second; R. W. Rose, Chicago A.A., third.
- Putting 16-lb. shot, handicap—45ft. 11in., W. W. Coe, Somerville, Mass., won; L. E. Feuerbach, New York A.C. second; M. J. Sheridan, G.N.Y.I.A.A., third.
- Standing broad jump—11ft. 4 7-8in., R. Ewry, New York A.C. won; C. M. King, McKinney, Texas, second; J. A. Miller, National T.V., Newark, N. J., third.
- Running high jump—5ft. 11 in., S. S. Jones, New York A.C., won; G. P. Serviss, Cornell University, second; P. Weinstein, Berlin, Germany, third.
- Running bread jump, handicap—22ft. 5 1-2in., F. Englehardt, Mohawk A.C., N. Y., won; G. H. Van Cleve, Olney, Ill., second; J. P. Hagerman, Pacific A.C., Pasadena, Cal., third.
- 2500-meter steeplechase—7m. 39 3-5s. J. D. Lightbody, Chicago A.A., won; J. J. Daly, Ireland, second; A. L. Newton, New York A.C., third.

TUESDAY, AUGUST 30, 1904.

- Marathon race—3h. 28m. 53s. T. J. Hicks, Cambridge Y.M.C.A., Cambridge, Mass., won; A. J. Corey, Chicago A.A., Chicago, Ill., second; A. L. Newton, New York A.C., New York, N. Y., third.

1, Hillman and Walk over last hurdles in 400 Meter Race. 2, Tug of War. 3, 1500 Meter RUG.
SCENES AT OLYMPIC CHAMPIONSHIPS. 1904.

WEDNESDAY, AUGUST 31, 1904.

- 400-meter hurdle—53s., H. L. Hillman, New York A.C., won; F. Waller, Milwaukee A.C., Milwaukee, second; G. C. Page, Milwaukee A.C., Milwaukee, third.
- 100 yds. handicap—10 2-5s., C. Hastedt, Missouri A.C., won; C. H. Turner, A.A.A., St. Louis, second; J. D. McGann, Central Y.M.C.A., Chicago, third.
- 1-mile handicap—4m. 27 2-5s., J. J. Daly, Ireland, won; D. C. Munson, New York A.C., second; Peter Deer, Montreal A.C., third.
- 200-meter run—21 3-5s., Ar. Hahn, Milwaukee A.C., won; W. J. Cartmell, Louisville Y.M.C.A., second; W. Hogenson, Chicago A.A., Chicago, third.
- Pole vault, handicap—11ft. 10in., Leroy Samse, Indiana University, won; W. R. Dray, Oxford School, Chicago, second; C. Allen, G.N.Y.I.A.A., third.
- Putting the 16-lb. shot—48ft. 7in., R. W. Rose, Chicago A.A., won; W. W. Coe, Jr., Somerville, Mass., second; L. E. J. Feuerbach, New York A.C., third.
- High jump, handicap—5ft. 10in., E. J. Barker, Cresco, Iowa, won; L. Gónczky, Budapest, Hungary, second; E. Freymark, Missouri A.C., St. Louis, third.
- Standing high jump—4ft. 11in., R. C. Ewry, New York A.C., won; J. F. Stadler, Cleveland, Ohio, second; L. Robertson, G.N.Y.I.A.A., third.
- Lifting bar bell—246lbs., P. Kakousis, Athens, Greece, won; O. C. Osthoff, Milwaukee A.C., second; F. Kungler, South West Turn Verein, St. Louis., third.

THURSDAY, SEPTEMBER 1, 1904.

- 200-meter hurdle race—24 3-5s., H. L. Hillman, New York A.C., won; F. Castleman, G.N.Y.I.A.A., second; G. C. Poage, Milwaukee A.C., third.
- 220 yds. hurdle, handicap—27 1-5s., I. G. Sykes, Milwaukee A.C., won; W. H. McGann, Chicago Y.M.C.A., second; E. J. Saddington, Xavier A.C., New York, third.
- 800-meter run—1m. 56s., J. D. Lightbody, Chicago A.C., won; H. V. Valentine, New York A.C., second; E. W. Breikrentz, Milwaukee A.C., third.
- 220 yds. run, handicap—22 4-5s., J. D. McGann, Central Y.M.C.A. Chicago, won; J. T. Lukeman, Montreal, Can., second; C. H. Turner, A.A.A., St. Louis, third.
- Throwing the 56-lb. weight—34ft. 4in., E. Desmarteau, Montreal, won; J. Flanagan, G.N.Y.I.A.A., second; J. S. Mitchel, New York A.C., third.
- Throwing the discus, handicap—132ft., M. J. Sheridan, G.N.Y.I.A.A., won; J. Flanagan, G.N.Y.I.A.A., second; J. A. Biller, Newark, N. J., third.
- Running broad jump—24ft. 1in., M. Prinstein, G.N.Y.I.A.A., won; D. Frank, New West Side A.C., New York, second; R. S. Strangland, New York A.C., third.
- Throwing the 56-lb. weight, handicap—25ft. 8in., A. A. Johnson, Central Y.M.C.A., won; C. Chadwick, New York A.C., second; N. L. Heyden, Maryland A.C., Baltimore, third.
- Hop-step-and-jump—47ft., M. Prinstein, G.N.Y.I.A.A., won; F. Englehardt, Mohawk A.C., New York, second; R. S. Strangland, New York A.C., third.
- Tug-of-war—Milwaukee A.C., won; 1st, South West T.V., St. Louis; 2d, South West T.V., St. Louis.
- Dumbbell competition—O. C. Osthoff, Milwaukee A.C., won; F. Win-

20, Thomas J. Hicks, Y.M.C.A.; 31, Fred Sorg, Mohawk A.C., Greece; 39, S. H. Hutch, Chicago A.C.; 3, Felix Carvajal, Cuba; 6, Christos D. Zehouritis, Greece; 7, Albert L. Corey, Chicago A. C.; 9, Frank Pierce, Indian; 10, S. A. Mellor; 11, Edward P. Carr, Xavier A.A.; 12, A. L. Newton, N.Y.A.C., New York.

START OF MARATHON RACE, OLYMPIC GAMES.

ters, New West Side A.C., New York, second; F. Kungler, South West T.V., St. Louis, third.

SATURDAY, SEPTEMBER 3, 1904.

- 100-meter run—11s., A. Hahn, Milwaukee A.C., won; W. J. Cartmell, Louisville Y.M.C.A., second; W. Hogenson, Chicago A.A., third.
- 440 yds. run, handicap—50 4-5s, F. O. Darcy, Findlay City, Mich, won; G. Underwood, New York A.C., second; J. B. Peck, Montreal, third.
- 1500-meter run—4m. 5 2-5s, J. D. Lightbody, Chicago A.A., won; W. F. Verner, Chicago A.A., second; L. E. Hearn, Chicago A.A., third.
- 110-meter hurdle—16s., F. W. Schule, Milwaukee A.C., won; F. Schideler, Chicago A.A., second; L. Ashburner, Ithaca, N. Y., third.
- One-mile team run, handicap—3m. 52 1-5s., H. J. Kiener, Missouri A.C., won; G. C. Krueger, St. Louis T.V., second.
- 60 yds. run, handicap—6 1-5s., C. Hastedt, Missouri A.C., won; E. F. Annis, G.N.Y.I.A.A., second; F. Engelhardt, Mohawk A.C., New York, third.
- International team race—21m. 17 4-5s. New York A.C. (A. L. Newton, P. H. Pilgrim, H. V. Valentine, G. Underwood, D. C. Munson), won; Chicago A.A. (J. D. Lightbody, W. F. Verner, L. H. Hearn, A. Cory, S. H. Hatch), second.
- Pole vault—11ft. 6in., C. E. Dvorak, Chicago A.A., won; LeRoy Samse, Indiana University, second; L. Wilkins, Chicago A.A.
- Throwing the discus—128ft. 10 1-2in., M. J. Sheridan, G.N.Y.I.A.A. won; R. W. Rose, Chicago A.A., second; N. P. Georgantas, Athens, Greece, third.
- Throwing the 16-lb. hammer, handicap—153ft. 4in., J. Flanagan, G.N.Y.I.A.A., won; A. A. Johnson, Central Y.M.C.A., St. Louis, second; J. S. Mitchel, New York A.C., third.
- Three standing jumps—34ft. 7 1-4in., Ray Ewry, New York A.C., won; C. M. King, McKinney, Texas, second; J. F. Stadler, Franklin A.C., Cleveland, Ohio, third.

OLYMPIC TENNIS CHAMPIONSHIP.

Held August 29-September 3, 1904.

Louisiana Purchase championship singles—First prize, cup, won by Dwight F. Davis; second prize, cup, won by O. V. Vernon.

Interscholastic championship singles—First prize, cup, won by L. Stern; second prize, cup, won by Fred J. Tobin.

Olympic world's fair singles (men)—First prize, cup, won by Beals C. Wright, Boston, Mass.; second prize, cup, won by Robert LeRoy, New York City.

World's fair singles—First prize, cup, won by Edgar W. Leonard; second prize, cup, won by A. E. Bell.

World's fair doubles—First Prize, cups, won by Dwight F. Davis and Ralph McKittrick; second prize, cups, won by Chas. C. Cresson, Jr., and Semp Russ.

Olympic world's championship doubles—First prize, cup, won by E. W. Leonard and Beals C. Wright; second prize, cup, won by A. E. Bell and Robert LeRoy.

ARCHIE HAHN WINNING A HEAT IN 60-METRE RUN.
Olympic Championships.

OLYMPIC DUMBBELL COMPETITION.

Held August 29-September 3, 1904.

- Section 1—Holding out one dumbbell in each hand at arm's length, the bells to be started with the arm perpendicular above the head and dropped down from there to straight out at arm's length from the shoulder horizontally—Right hand: F. Winters, New West Side A.C., New York, 79 1-2lbs.; O. C. Osthoff, Milwaukee A.C., 49 3-4lbs.; F. Kungler, Southwest Turnverein, St. Louis, 40lbs. Left hand: Winters, 57 1-2lbs.; Osthoff, 49 3-4lbs.; Kungler 39 1-2lbs.
- Section 2—Curling one dumbbell in one hand—Winters, 100 1-4lbs.; Osthoff, 73 7-8lbs.; Kungler, 53 1-4lbs.
- Section 3—Curling one dumbbell in each hand at the same time—Right hand: Winter, 78lbs; Osthoff, 74lbs; Kungler, 53 lbs. Left hand: Winters, 57 1-2 lbs; Osthoff, 53 lbs, Kungler, 49 7-8 lbs.
- Section 4—Tossing up one dumbbell from the ground to the shoulder with one hand—Osthoff, 151lbs; Winters, 140 1-2lbs; Kungler 94 1-4lbs.
- Section 5—Tossing one dumbbell in one hand from the ground to arm's length above the shoulders in one motion without stopping at the shoulder—Winters, 130lbs.; Osthoff, 116 3-4lbs.; Kungler, 94 1-8 lbs.
- Section 6—Pushing up slowly one dumbbell with one hand from the shoulder to arm's length above the shoulder—Winters, 126 1-2lbs.; Osthoff, 116 3-4lbs.; Kungler, 78lbs.
- Section 7—Jerking up one dumbbell with one hand from the shoulder to arm's length above the shoulder—Osthoff, 150lbs.; Winters and Kungler, 130lbs. each, and divided points.
- Section 8—Pushing up slowly one dumbbell in each hand from the shoulder to arm's length above the shoulder—Right hand: Winters, 100 1-4lbs.; Osthoff, 74 3-4lbs.; Kungler, 57 1-2lbs. Left hand: Winters, 79 1-2lbs.; Osthoff, 73 7-8lbs.; Kungler, 49 3-4lbs.
- Section 9—Jerking up one dumbbell in each hand from the shoulder to arm's length above the shoulder—Right hand: Osthoff, 100 1-4 lbs.; Winters, 94 1-4lbs.; Kungler, 74lbs. Left hand: Osthoff, 94 1-4lbs.; Winters, 74 7-8lbs.; Kungler, 73 1-2lbs.
- Section 10—Original feats at option of contestant—Osthoff, potting up in a bridge, with two hands, 177lbs. six times (13 points); Winters, one-arm push-up, 105 1-4lbs. six times (7 points).
- Points scored—Osthoff, 48; Winters, 45; Kungler, 10.

OLYMPIC SWIMMING CHAMPIONSHIPS.

Held September 4, 5, 6, 1904.

- 50 yds.—28s., Zoltan de Holomay, Buda-Pest, Hungary, won; J. S. Leary, Olympic Club, San Francisco, second; C. M. Daniels, New York A.C., third.
- 100 yds.—1m. 2 4-5s., Zoltan de Holomay, Buda-Pest, Hungary, won; C. M. Daniels, New York A.C., second; J. S. Leary, Olympic Club, San Francisco, third.
- 220 yds.—2m. 44 1-5s., C. M. Daniels, New York A.C., won; Francis Gailey, Olympic Club, San Francisco, second; E. Rausch, Germany, third.
- 440 yds.—6m. 16 1-5s., C. M. Daniels, New York A.C., won; Francis Gailey, Olympic Club, San Francisco, second; Otto Wahle, New York A.C., third.
- Half-mile—13m. 11 2-5s., E. Rausch, Germany, won; Francis Gailey, Olympic Club, second; G. Kiss, Buda-Pest, Hungary, third.

ARCHIE HAHN, MILWAUKEE A. C., WINNING 60-METRE RUN, OLYMPIC CHAMPIONSHIPS.

- One mile—27m. 18 1-5s., E. Rausch, Germany, won; Francis Gailey, Olympic Club, San Francisco, second; G. Kiss, Buda-Pest, Hungary, third.
- Plunge distance—62ft. 6in., W. E. Dickey, New York A.C.; 57ft. 6in., E. H. Adams, New York A.C.; 54ft., L. B. Goodwin, New York A.C.
- Team relay race—1m. 4 3-5s., New York A.C. won; Chicago A.C., second, Missouri A.C., third.
- Swimming on back 100 yds.—1m. 16 4-5s., Walter Brock, Germany, won; Geo. Hoffman, Germany, second; Geo. Zahanus, Germany, third.
- One-fourth mile breast stroke—7m. 23 3-5s., Geo. Zahanus, Germany, won; Walter Brock, Germany, second; H. J. Handy, Chicago Y.M.C.A., third.
- 100 yds. handicap—1m. 14 1-5s., H. B. Warren, New York A.C., won; Ed Swatck, Chicago Y.M.C.A., second; J. A. Ruddy, New York A.C., third.
- 220 yds. handicap—3m. 6 1-5s., M. Schwartz, Missouri A.C., won; E. E. Beech, Chicago A.A., second; D. Hammond, Chicago A.A., third.
- 440 yds. handicap—6m. 44 2-5s., E. H. Adams, New York A.C., won; G. Kiss, Buda-Pest, Hungary, second; M. Schwartz, Missouri A.C., third.
- Half-mile handicap—14m. 18s., B. Goodwin, New York A.C., won; H. J. Handy, Chicago Y.M.C.A., second; Max Pape, Berlin, Germany, third.
- Fancy diving—12 2-3 points. Dr. G. E. Sheldon, Mueggel Institute, St. Louis, 11 1-3 points, A. Brauschwerger, Germany; 11 1-3 points, F. H. Kehoe, Chicago A.A.
- Mile handicap—32m. 3 3-5s., R. E. Beech, Chicago A.A., won; H. R. Warren, New York A.C., second; H. J. Handy, Chicago Y.M.C.A., third.
- Water polo—New York A.C., 6 goals; Chicago A.A., 0 goals.

OLYMPIC FENCING CHAMPIONSHIPS.

Held September 8, 9, 10, 1904.

- Sabre contest—M. De Diaz, won; Wm. Grebe, second; A. V. Z. Post, third.
- Single sticks—A. V. Z. Post, won; Wm. Grebe, second; W. Scott O'Connor, third.
- Duelling swords—Ramon Faust, won; Chas. Tatham, second, A. V. Z. Post, third.
- Foils—Ramon Faust, won; A. V. Z. Post, second; Charles Tatham, third.
- Junior competition foils—A. G. Fox, won; Theo. Carstens, second; W. G. Holroyde, third.
- Team contest, foil—Cuban team (Ramon Faust, A. V. Z. Post, De Diaz), 7; international team (Charles Tatham, F. Townsend, A. G. Fox), 2.

OLYMPIC GOLF CHAMPIONSHIPS.

Held September 19-24, 1904.

- Mr. Geo. S. Lyon, Toronto, Canada, winner; Mr. H. Chandler Egan, Chicago, Ill., runner-up; Semi-finalists, Bert McKinnie, St. Louis; F. C. Newton, Seattle, Wash.
- Best score qualifying round, Ralph McKittrick, St. Louis, Mo.; Stewart Stickney, St. Louis, Mo., second.

WINTERS, N. W. S. A. C., NEW YORK, WEIGHT LIFTER,
WHO SECURED SECOND PLACE IN DUMB BELL COMPETITION, OLYMPIC CHAMPIONSHIPS.

Team medals won by the Western Golf Association: Mr. H. Chandler Egan, Mr. R. E. Hunter, Mr. Kenneth Edwards, Mr. C. E. Smoot, Mr. Walter Egan, Mr. Ned Sawyer, Mr. Ned Cummins, Mr. Mason E. Phelps, Mr. Nat. Moore, Mr. Warren Wood. Second team, Trans-Mississippi Golf Association: Mr. A. B. Lambert, Mr. Stewart Stickney, Mr. Bert McKinnie, Mr. A. W. Stickney, Mr. Ralph McKittrick, Mr. Fred Semple, Mr. F. C. Newton, Mr. Harry Potter, Mr. John D. Cady, Mr. J. R. Maxwell.

ANNUAL TARGET MEETING OF THE NATIONAL ARCHERY ASSOCIATION, OLYMPIC CHAMPIONSHIPS.

Held September 19, 20, 21, 1904.

DOUBLE FORK ROUND.

144 arrows at 100 yds; 96 arrows at 80 yds.; 48 arrows at 60 yds.

	100 yds.		80 yds.		60 yds.		Totals	
	Hits	Score	Hits	Score	Hits	Score	Hits	S're
P. Bryant,	32	132	31	113	22	114	85	359
Boston, Mass	47	149	36	180	24	132	107	461
Totals	79	281	67	293	46	246	192	820
Col. R. Williams,	32	112	37	175	19	95	88	382
Washington, D. C.	46	162	36	170	21	105	103	437
Totals	78	274	73	345	40	200	191	810
Will H. Thompson,	30	128	35	135	24	116	89	379
Seattle, Wash.	40	136	37	179	24	122	101	437
Totals'	70	264	72	318	48	238	190	816
Wallace Bryant,			28	94	19	99	79	327
Boston, Mass.	23	101	26	130	16	60	65	291
Totals	55	235	51	253	35	159	144	618
Ben Keys,	14	40	13	51	18	80	45	171
Chicago, Ill.	31	111	37	159	19	91	87	361
Totals	45	151	50	210	37	171	132	532
E. Frentz,	19	65	65	24	17	91	60	258
Boston, Mass.	27	79	23	83	20	106	70	270
Totals	46	144	47	187	37	197	130	528

DOUBLE AMERICAN ROUND.

60 arrows each, at 60, 50, and 40 yds.

	60 yds.		50 yds.		40 yds.		Totals	
	Hits	Score	Hits	Score	Hits	Score	Hits	S're
P. Bryant.	29	127	30	172	30	194	89	493
	27	143	30	194	30	218	87	555
Totals.	56	270	60	366	60	412	176	1048

START IN 400-METRE RUN, OLYMPIC CHAMPIONSHIPS.

	60 yds.		50 yds.		40 yds.		Totals	
	Hits	Score	Hits	Score	Hits	Score	Hits	Score
R. Williams	26	152	30	176	30	204	86	532
	<u>26</u>	<u>124</u>	<u>27</u>	<u>135</u>	<u>30</u>	<u>200</u>	<u>83</u>	<u>459</u>
Totals	52	276	57	291	60	404	169	991
W. H. Thompson . . .	26	122	28	140	30	204	84	466
	<u>25</u>	<u>139</u>	<u>28</u>	<u>150</u>	<u>30</u>	<u>194</u>	<u>83</u>	<u>483</u>
Totals	51	261	56	290	60	398	167	949
C. S. Woodruff	21	87	28	140	30	196	79	423
	<u>29</u>	<u>131</u>	<u>20</u>	<u>145</u>	<u>30</u>	<u>208</u>	<u>88</u>	<u>484</u>
Totals	50	218	57	285	60	404	167	907
W. A. Clark	28	130	29	153	30	182	87	465
	<u>22</u>	<u>112</u>	<u>26</u>	<u>120</u>	<u>29</u>	<u>183</u>	<u>77</u>	<u>415</u>
Totals	50	242	55	273	59	365	164	880
Ben Keys	25	102	26	148	29	157	79	407
	<u>29</u>	<u>131</u>	<u>25</u>	<u>115</u>	<u>29</u>	<u>187</u>	<u>79</u>	<u>433</u>
Totals	49	233	51	263	58	344	158	840
Wallace Bryant. . . .	24	114	30	160	30	164	74	438
	<u>24</u>	<u>98</u>	<u>24</u>	<u>112</u>	<u>30</u>	<u>170</u>	<u>76</u>	<u>380</u>
Totals	46	212	54	272	60	334	160	818
C. D. Allen	25	111	28	158	38	152	81	421
	<u>18</u>	<u>92</u>	<u>27</u>	<u>131</u>	<u>30</u>	<u>172</u>	<u>75</u>	<u>395</u>
Totals	43	203	55	289	58	324	156	816
H. Richardson	24	144	30	144	29	137	83	425
	<u>22</u>	<u>102</u>	<u>29</u>	<u>141</u>	<u>29</u>	<u>145</u>	<u>80</u>	<u>388</u>
Totals	46	246	59	285	58	282	163	813
	100 yds.		80 yds.		60 yds.		Totals	
	Hits	Score	Hits	Score	Hits	Score	Hits	Score
H. S. Taylor	15	49	25	93	21	99	61	241
Chicago, Ill.	<u>24</u>	<u>78</u>	<u>25</u>	<u>105</u>	<u>20</u>	<u>82</u>	<u>69</u>	<u>265</u>
Totals	39	127	50	198	41	181	130	506
C. S. Woodruff	17	58	19	77	22	118	57	253
Cincinnati, Ohio	<u>17</u>	<u>37</u>	<u>28</u>	<u>124</u>	<u>21</u>	<u>73</u>	<u>66</u>	<u>234</u>
Totals	47	201	33	95	43	191	123	487
H. Richardson	13	51	22	90	18	78	63	219
Boston, Mass	<u>13</u>	<u>37</u>	<u>25</u>	<u>115</u>	<u>18</u>	<u>68</u>	<u>56</u>	<u>220</u>
Totals	26	88	47	205	36	146	119	439

HARRY HILLMAN, NEW YORK A. C., WINNING 400-METRE RUN, OLYMPIC CHAMPIONSHIPS.

	100 yds.		80 yds.		60 yds.		Totals	
	Hits	Score	Hits	Score	Hits	Score	Hits	S're
T. F. Scott	15	41	16	58	15	71	36	170
Cincinnati, Ohio.	78	60	21	79	14	66	53	290
Totals	33	101	37	137	29	137	89	375
D. F. McGowan,	17	63	23	111	13	65	53	239
Washington, D. C.	16	48	17	61	9	35	42	144
Totals	33	111	40	172	22	100	97	383
C. D. Allen,	18	52	18	54	18	60	54	116
Boston, Mass.	20	90	26	96	19	53	65	239
Totals	38	142	44	150	37	113	119	355
L. W. Maxon,	20	80	20	76	17	55	46	170
Washington, D. C.	13	53	15	39	17	79	35	171
Totals	33	133	35	115	34	134	81	341
R. E. Taylor,	10	32	23	71	21	77	54	180
Cincinnati, Ohio	6	24	22	74	12	50	40	148
TOTALS	16	56	45	145	33	127	94	328
E. B. Weston,	8	30	11	41	14	52	33	123
Chicago, Ill.	14	36	12	40	17	69	43	145
Totals	22	66	23	81	31	121	76	268
E. I. Bruce	5	17	8	36	11	29	24	82
	6	28	25	91	7	37	38	156
Totals	11	45	33	127	18	66	63	238
Champion, P. Bryant, 7 points; Col. Williams, 2 points; Will H. Thompson, 1 point.								
Range medals winners—100 yds., Col. R. Williams; 80 yds., Will H. Thompson; 60 yds., E. Frenz.								
	60 yds.		50 yds.		40 yds.		Totals	
	Hits	Score	Hits	Score	Hits	Score	Hits	S're
H. Taylor	85	405	28	104	28	134	29	167
	21	81	24	130	29	195	74	406
Totals	159	811	49	185	52	264	58	362
C.R. Hubbard	23	97	23	117	29	177	75	391
	23	89	25	125	28	174	76	388
Totals	46	186	48	242	57	351	151	779
L. W. Maxon	30	174	79	413	21	93	28	146
	21	95	28	126	29	143	78	364
Totals	42	188	56	272	59	317	157	777

N. GEORGANDAS,
Greek Discus Thrower, Competing in Olympic Championships.

	60 yds.		50 yds.		40 yds.		Totals	
	Hits	Score	Hits	Score	Hits	Score	Hits	Score
G. C. Spencer	23	93	93	106	27	103	76	302
	<u>24</u>	<u>128</u>	<u>27</u>	<u>135</u>	<u>26</u>	<u>136</u>	<u>77</u>	<u>399</u>
Totals	47	221	53	241	53	239	153	701
S. H. Duvall.....	16	82	19	103	28	146	63	331
	<u>24</u>	<u>76</u>	<u>24</u>	<u>116</u>	<u>30</u>	<u>176</u>	<u>78</u>	<u>368</u>
Totals	40	158	43	219	58	322	141	699
E. Frenz	19	73	23	129	28	156	70	358
	<u>12</u>	<u>44</u>	<u>27</u>	<u>111</u>	<u>26</u>	<u>152</u>	<u>65</u>	<u>307</u>
Totals	31	117	50	240	54	308	135	665
A. B. Casselman	18	62	26	134	27	137	71	333
	<u>18</u>	<u>70</u>	<u>19</u>	<u>93</u>	<u>28</u>	<u>132</u>	<u>65</u>	<u>295</u>
Totals	36	132	45	227	55	269	136	628
R. E. Taylor	13	49	19	97	23	87	55	233
	<u>20</u>	<u>80</u>	<u>24</u>	<u>110</u>	<u>22</u>	<u>110</u>	<u>66</u>	<u>300</u>
Totals	33	129	43	207	45	197	121	533
E. I. Bruce.....	11	63	18	84	28	130	57	267
	<u>11</u>	<u>37</u>	<u>17</u>	<u>75</u>	<u>27</u>	<u>127</u>	<u>55</u>	<u>239</u>
Totals	22	100	35	159	55	257	112	516
E. H. Weston	19	85	19	79	20	90	58	254
	<u>11</u>	<u>61</u>	<u>17</u>	<u>65</u>	<u>26</u>	<u>128</u>	<u>54</u>	<u>254</u>
Totals	30	146	36	144	46	218	112	508
E. B. Weston	14	52	19	71	24	132	57	255
	<u>12</u>	<u>56</u>	<u>15</u>	<u>61</u>	<u>22</u>	<u>78</u>	<u>49</u>	<u>195</u>
Totals	26	108	34	132	46	210	106	450
Valentine	6	14	13	55	22	84		
	<u>3</u>	<u>13</u>	<u>14</u>	<u>62</u>	<u>25</u>	<u>117</u>		
Totals	9	27	27	117	47	201	83	347

American round championship won by Phil Bryant, 8 3-5 points out of 10.

Range medals—60 yds., Harry Richardson; 50 yds., C. D. Allen; 40 yds., C. S. Woodruff.

Flight championship—L. W. Maxon, 259 yds.

HARRY HILLMAN, NEW YORK A.C., WINNING 200-METRE HURDLE RACE.
Olympic Championships.

TEAM ROUND.

96 arrows at 60 yards

Potomac Archers, Washington, D. C.—

	Hits	Score
Col. R. Williams	822	386
Will H. Thompson	83	413
L. W. Maxon	71	283
G. C. Spencer	64	262

300 1344

Cincinnati A.C., Cincinnati, Ohio—

	Hits	Score
C. S. Woodruff	85	429
N. A. Clark	79	317
C. R. Hubbard	71	315
S. H. Duvall	68	280

303 1341

Boston A.A., Boston, Mass.—

	Hits	Score
P. Bryant	85	433
W. Bryant	85	296
C. H. Allen	65	267
H. Richardson	64	262

282 1268

Chicago A.A., Chicago, Ill.—

	Hits	Score
Ben Keys	71	345
H. S. Taylor	71	321
Dr. E. B. Weston	45	139
E. I. Bruce	37	137

224 942

Team championship won by Potomac Archers. Individual medals awarded to team members.

DOUBLE NATIONAL, ROUND.

96 arrows at 60 yds, and 48 at 50 yds.

	Hits	Score	Hits	Score	Hits	Score
Mrs. M. C. Howell, Cincinnati, O . .	45	211	22	104	67	315
	42	206	21	99	63	305
Totals	87	417	43	203	130	620
Mrs. H. C. Pollock, Cincinnati, O . . .	37	161	19	89	56	250
	31	111	16	58	47	161
Totals	68	272	33	147	103	419
Mrs. E. C. Cooke, Washington, D. C. .	33	125	21	99	54	224
	27	105	22	90	49	195
Totals	60	230	43	189	103	419

A—Finish of 60 Meter Run; Archie Hahn (1) ; Wm. Hogenson, Chicago A.A. (2); J. R. Moulton, Kansas City A.C. (3).
B—Finish of 400 Meter Run; winner, Harry Hillman, New York A.C.; Frank Waller, Milwaukee A.C., second; H. C. Groman, Chicago A.C., third; time, 49 1-5s.—New Olympic Record. Photo by Combs.

SCENES AT OLYMPIC CHAMPIONSHIPS, 1904.

	Hits	Score	Hits	Score	Hits	S're
Mrs. C. S. Woodruff, Cincinnati, O.	8	26	20	68	28	94
	<u>21</u>	<u>75</u>	<u>17</u>	<u>65</u>	<u>38</u>	<u>140</u>
Totals	29	101	37	133	66	234
Miss Mabel Taylor, Cincinnati, O.	10	38	13	37	23	75
	<u>14</u>	<u>56</u>	<u>9</u>	<u>29</u>	<u>23</u>	<u>85</u>
Totals	24	94	22	66	46	160
Miss L. Taylor	13	59	7	34	21	93
	<u>7</u>	<u>26</u>	<u>10</u>	<u>40</u>	<u>36</u>	<u>66</u>
Totals	20	85	17	74	57	159

Champion, Mrs. M. C. Howell, all points.
 Medal winners—60 yds., Mrs. H. C. Pollock; 50 yds., Miss E. C. Cooke.

DOUBLE COLUMBIA ROUND.

48 arrows, each at 50, 40, and 30 yds.

	50 yds.		40 yds.		30 yds.		Totals	
	Hits	Score	Hits	Score	Hits	Score	Hits	S're
Mrs. M. C. Howell	23	125	24	136	24	174	71	435
	<u>22</u>	<u>120</u>	<u>24</u>	<u>138</u>	<u>24</u>	<u>174</u>	<u>70</u>	<u>432</u>
Totals	45	245	48	274	48	348	141	867
Miss E. C. Coolen	34	150	44	202	48	278	126	630
Mrs. H. C. Pollock	19	79	19	95	23	131	61	305
	<u>18</u>	<u>62</u>	<u>21</u>	<u>109</u>	<u>24</u>	<u>154</u>	<u>63</u>	<u>325</u>
Totals	37	141	40	204	47	285	124	630
Mrs. Woodruff.	13	47	18	74	23	135	54	256
	<u>14</u>	<u>54</u>	<u>21</u>	<u>91</u>	<u>24</u>	<u>146</u>	<u>59</u>	<u>291</u>
Totals	27	101	39	165	47	281	113	547
Miss L. Taylor	3	15	13	59	14	46	30	120
	<u>2</u>	<u>4</u>	<u>4</u>	<u>14</u>	<u>17</u>	<u>91</u>	<u>23</u>	<u>109</u>
Totals.	5	19	17	73	31	137	53	229
Miss M. Taylor	9	27	11	45	22	98	42	170
	<u>5</u>	<u>23</u>	<u>4</u>	<u>12</u>	<u>8</u>	<u>38</u>	<u>17</u>	<u>73</u>
Totals	14	50	15	57	30	136	59	243

Championship won by Mrs. M. C. Howell, 10 points.

Range medals—50 yds., Mrs. H. C. Pollock; 40 yds., Miss L. Taylor; 30 yds., Miss M. Taylor.

Flight championship—Miss M. Taylor, 219 yards.

LADIES' TEAM CHAMPIONSHIP.

Cincinnati Archery Club winners—Mrs. Howell, Mrs. Pollock, Mrs. Woodruff, Miss L. Taylor.

1, S. S. Jones, New York A.C., winning High Jump. 2, Lightbody, winning 1500 Meter Race. 3, Finish of 400 Meter Hurdle Race, Hillman winning, Waller, second. 4, Culver Hastedt, Missouri A.C., winner 100 Yards Handicap.

SCENES AT OLYMPIC CHAMPIONSHIPS 1904.

OLYMPIC BOXING CHAMPIONSHIPS.

Held September 21-24, 1904.

- 105-lb. class—Finals: Geo. V. Finnigan, Olympic Club, San Francisco, Cal. (104 lbs.), winner; Miles J. Burke, unattached, St. Louis, Mo. (107 3-4 lbs.), second.
- 115-lb. class—Finals: O. L. Kirk, Business Men's Gymnasium, St. Louis, Mo. (114 lbs.), winner; Geo. V. Finnigan, Olympic Club, San Francisco, Cal. (104 lbs.), second.
- 125-lb. class—Finals: O. L. Kirk, Business Men's Gymnasium, St. Louis, Mo. (115 class), winner; Frank Haller, Cincinnati A.C. and Gymnasium, Cincinnati, Ohio (123 class), second.
- 135-lb. class—Finals: H. J. Spanger, National T.V., Newark, N. J. (134 3-4 lbs.), winner; Jack Egan, Philadelphia, Pa. (133 lbs.), second; R. Van Horn, South Broadway A.C., St. Louis, Mo. (135 lbs.), third.
- 145-lb. class—Finals: Al. Young, Olympic Club, San Francisco, Cal. (144 3-4 lbs.), winner. H. J. Spanger, National T.V., Newark, N. J. (134 3-4 lbs.), second; Joe P. Lydon, unattached, St. Louis, Mo. (132 1-2 lbs.), third.
- 158-lb. class—Chas. Mayer, St. George's A.C., New York City (158 lbs.), winner; Ben Spradely, Business Men's Gymnasium, St. Louis, Mo. (154 3-4 lbs.), second.
- Heavy weight—Finals: Sam Berger, Olympic Club, San Francisco, Cal. (180 lbs.), winner; Chas. Mayer, St. George's A.C., New York City (158 lbs.), second.

OLYMPIC WRESTLING CHAMPIONSHIPS.

Held October 14, 1904.

- 105-lb. class—R. Curry, St. George's A.C., New York, won; J. Heim, Boys' Club, New York, second; Gus Thieffenthaler, South Broadway A.C., St. Louis, Mo., third.
- 115-lb. class—Geo. Mehnert, National T.V., Newark, N. J., won; Gus Bauers, National T.V., Newark, N. J., second; W. L. Nelson, St. George's A.C., New York, third.
- 125-lb. class—I. Niflot, Pastime A.C., New York, won; Aug. Wester, National T.V., Newark, N. J., second; Z. B. Strebler, South Broadway A.C., St. Louis, Mo., third.
- 135-lb. class—R. J. Bradshaw, Boys' Club, New York, won; T. McLeer, National T.V., Newark, N. J., second; C. E. Clapper, Central Y.M.C.A., Chicago, third.
- 145-lb. class—O. F. Roehm, Central Y.M.C.A., Buffalo, N. Y., won; R. Tesing, St. George's A.C., New York, second; G. Zukel, National T.V., Newark, N. J., third.
- 158-lb. class—Chas. Erickson, Norwegian T.S., New York, won; William Beckmann, New West Side A.C., New York, second; J. Winholz, Central Y.M.C.A., Chicago, third.
- Heavy weight class—B. Hansen, Norwegian T.S., New York, won; F. Kungler, Southwestern T.V., St. Louis, Mo., second; F. C. Warmbold, North St. Louis T.V., third.

OLYMPIC GYMNASTIC CHAMPIONSHIPS.

Held October 29, 1904.

- CLUB SWINGING—E. A. Henning, T.V. Vorwaerts, Cleveland, Ohio, 13 points; E. Voigt, Concordia T.V., St. Louis, Mo., 9 points; R. Wilson, National T.V., Newark, N. J., 5 points.

1, First time around. 2, President Francis starting the Marathon Race. 3, Third time around. 4, First men out.
SCENES AT MARATHON RACE, OLYMPIC GAMES, 1904.

- LONG HORSE—Anton Heida, Philadelphia T.V., and Geo. Eysler, Concordia T.V., St. Louis, Mo., tied with 36 points; W. A. Merz, Concordia T.V., St. Louis, Mo., 31 points.
- SIDE HORSE—Anton Heida, Philadelphia T.V., 42 points; Geo. Eysler, Concordia T.V., St. Louis, Mo., 33 points; W. A. Merz, Concordia T.V., St. Louis, Mo., 29 points.
- ALL-ROUND—Anton Heida, Philadelphia T.V., 161 points; Geo. Eysler, Concordia T.V., St. Louis, Mo., 152 points; W. A. Merz, Concordia T.V., St. Louis, Mo., 135 points.
- ROPE CLIMBING (25 feet)—Geo. Eysler, Concordia T.V., St. Louis, Mo., 7s.; Chas. Krause, Central Turners Chicago, 7 4-5s.; E. Voigt, Concordia T.V., St. Louis, Mo., 9 4-5s.
- FLYING RINGS—Herman T. Glass, Y.M.C.A., Richmond, Va., 45 points; W. A. Merz, Concordia T.V., St. Louis, Mo., 35 points; E. Voigt, Concordia T.V., St. Louis, Mo., 32 points.
- PARALLEL BARS—Geo. Eysler, Concordia T.V., St. Louis, Mo., 44 points. Anton Heida, Philadelphia T.V., 43 points; John Duha, Central Tamers, Chicago, 40 points.
- HORIZONTAL BARS—Anton Heida, Philadelphia T.V., and Ed. A. Hennig, Turn Verein, Cleveland, Ohio, tied with 40 points; Geo. Eysler, Concordia T.V., St. Louis, Mo., 39 points.

OLYMPIC COLLEGE FOOT BALL.

The Department knew perfectly well that it would be unable to have an Olympic Foot Ball Championship, though it felt incumbent to advertise it. Owing to the conditions in American colleges it would be utterly impossible to have an Olympic foot ball championship decided. The only college that seemed absolutely willing to give up its financial interests to play for the World's Fair Championship was the St. Louis University and there is more apparently in this honor than appears in this report. There were many exhibition contests held in the Stadium under the auspices of the Department wherein teams from the St. Louis University and Washington University took part and competed against other teams from universities east and west of the Mississippi River. The Missouri-Purdue game was played in the Stadium on October 28, as was the Carlisle-Haskell game on November 26, when the men from the Government Indian Schools competed against each other for the first time.

The Olympic College Foot Ball Championship was won by St. Louis University, St. Louis, Mo., by default.

The following is the schedule of the foot ball games played in the Stadium:

Sept. 28—Washington, 10; Shurtleff, 0. Oct. 5—Washington, 16; Rose Polytechnic, 5. Oct. 8—Washington, 0; University of Illinois, 31. Oct. 15—Washington, 0; Sewanee, 17. Oct. 19—Washington, 36; Drury, 0. Oct. 22—Washington, 6; University of Indiana, 21. Oct. 29—Washington, 0; University of Texas, 23. Nov. 5—Washington, 11; University of Missouri, 0. Nov. 12—Washington, 0; University of Kansas, 12. Nov. 19—Washington, 5; University of West Virginia, 6. Nov. 24—Washington, 0; Haskell Indians, 47. Nov. 26—Carlisle Indians, 38; Haskell Indians, 4.

THE WINNER (A NEGRITO) OF THE POLE CLIMBING EVENT.

Notice his method of ascending pole.

ANTHROPOLOGY DAYS AT THE STADIUM.

Held August 12-13, 1904.

In the early months of the Exposition the Chief of the Department of Physical Culture had several conferences with Dr. WJ McGee, Chief of the Department of Anthropology, in relation to the athletic ability of the several savage tribes, and owing to the startling rumors and statements that were made in relation to the speed, stamina and strength of each and every particular tribe that was represented at St. Louis, it was decided to inaugurate a two-days athletic meet for them, to be known as "Anthropology Days," the days being named after the Department of Anthropology, in honor of Dr. McGee, who used his influence toward making the days the brilliant success, which they terminated in.

It would be unfair, however, to proceed with the narrative of the Anthropology Days without giving a great deal of credit to Dr. Simms, of the Field Museum, Chicago, for the part he took in arranging the details and successfully carrying them out, and to Dr. Luther Halsey Gulick, who did much preliminary work and acted as referee. The first day the various tribes competed amongst themselves in the different athletic events selected, and on the second day occurred the final contests between those finishing first and second in each one of the tribal events on the opening day.

The Department very wisely held this meeting during the month of August, so that the many physical directors and gentlemen interested in scientific work could be present and benefit by the demonstrations. That the ones interested were deeply disappointed in what this meeting demonstrated is well known. We have for years been led to believe from statements made by those who should know and from newspaper articles and books, that the average savage was fleet of foot, strong of limb, accurate with the bow and arrow and expert in throwing the stone, and that some, particularly the Patagonians, were noted for their great size and strength, and owing to the peculiar life that many have been called upon to lead they have been termed natural athletes. Of course none expected that the Patagonians would be John Flanagans or the Indians Arthur Duffeys or Alexander Grants, but they certainly expected a great deal more from the savages who competed in the Anthropology Days than events proved.

We have heard of the marvelous qualities of the Indian as a runner; of the stamina of the Kaffir, and the natural all around ability of the savage in athletic feats, but the events at St. Louis disprove these tales. The records that are published herewith will prove most interesting, as they are the results of the first athletic meeting held anywhere, in which savages were exclusive participants.

On the first day of the Anthropology sports the one hundred yards

A NEGRITO ARCHERY SHOOTING.

run was decided in heats, subdivided as follows : Six heats, one for each of the following classes, Africans, Moros (Philippines), Patagonians, and the Ainu (Japanese), Cocopa (Mexican), and Sioux Indian tribes. The fastest time was made by George Mentz, of the Sioux tribe, an Americanized Indian. His time was 11 4-5s., time that almost any winner of a schoolboy event would eclipse at will. Lamba, an African Pigmy, ran one hundred yards in 14 3-5s. Now the African Pigmy leads an outdoor life, hunts, runs, swims, jumps and uses the bow and arrow and spear, and if anything, his life might be termed a natural athletic one, but, nevertheless, we find that it takes him 14 3-5s. to run one hundred yards. Arthur Duffy, or any of our American champion sprinters could easily, in this particular race, have given the African Pigmy forty yards and a beating.

No particular speed, of course, was expected from the Patagonians, The winner's time, 13 3-5s., might be considered very poor running for even an ordinary man in a healthy condition. A Cocopa Indian ran the one hundred yards in 13s.

The shot putting contest had a great many entries, each tribe competing among themselves. The tribes entered consisted of the Patagonians, the Cocopas, the Indian tribe, the Ainu (Japanese), the Turks and the Africans. It was in this particular competition that every one naturally supposed the Patagonians would excel, on account of their size, strength and remarkable performances credited to them in strength contests, but nevertheless, the best performance of the Patagonian was that of 30ft. 5in. This, for putting the 16-lb. shot, is such a ridiculously poor performance that it astonished all who witnessed it. It is 18ft. 2in. behind the American record, many feet behind the interscholastic record, and it is doubtful if there is a high school championship that is not won with a better performance. This was one of the disappointing features of the day's sport.

A glance at the other performances will prove interesting. The shot competition was won by an Americanized Indian, W. Dietz, who put it 33ft. 10 1-2in. The Japanese Ainus, a very small tribe—a gentlemanly tribe at that—performed very poorly, one of them putting the shot but 13ft. 7 1-2in. The best performance among the Pigmies was by Shambo, who put 17ft. 6in., the poorest performance being 11ft. 1 1-2in.

A comparison of these records and the other records in the Almanac will prove particularly interesting. Of course the argument may be made that these savages have not been taught the art of shot putting. Quite true, but one would think that the life these men have led should enable them to easily have put this shot many feet further. With the Pigmies, however, it is only fair to state that they entered into the spirit of this competition for fun, and only became interested in the pole climbing and their mud fight.

A PATAGONIAN THROWING THE JAVELIN.

The four hundred and forty yards run had four heats, the Americanized Indian, George Rye, making the fastest time—63s.—the slowest time being, 1m. 10 3-Ss., which was made by Gondola, from one of the African tribes.

In the running broad jump the different tribes sent forward their best men, the Americanized Indian, Mentz, of the Sioux tribe, clearing 17 feet. The jumping of the Pigmies, the Ainus, and some of the Indians was really ridiculous. Ray Ewry jumped further in the standing jump than any of them could go in a running broad jump. The broad jumping, like other sports the savages took part in, proves conclusively that the savage is not the natural athlete we have been led to believe.

When the competition in throwing the base ball was called, it was particularly noticeable that all the savages, as well as the Americanized Indians, were anxious to throw. There seemed to be a weird fascination about the ball that appealed to them. So less than two dozen took part in throwing the base ball. The first, second and third places were won by the Americanized Indians, the best throw of the savages being that of Coloho, the Patagonian, who threw 214 feet.

The savages did not take kindly at all to the 56-lb. weight. That is naturally a game for muscular athletes, but nevertheless it was thought advisable to obtain the records in a performance of this kind, to see how they compared with our own. Here is where the Patagonian was supposed to excel, because weight throwing is primarily a sport that large men excel at, particularly large, athletic, healthy men. Three Patagonians competed among themselves, but the best performance was 10ft. 6in. This is ludicrous when one considers Flanagan's great record, in fact, Flanagan in one throw sent the 56-lb. weight many feet further than the combined score of the three Patagonians. The best performance this day at this particular competition was by a young Sioux Indian named Mentz, who threw it 15ft. 11in., and the performances of the Ainus would compel many to believe that they had a great deal to accomplish in the way of developing their bodies. Three Ainus took part, one 28 years of age, one 38 and one 57. The young man threw it 7ft. 4in., the old man 5ft. and the man 38 years old threw it 3ft. 6in. It can probably be said, without fear of contradiction, that never before in the history of sport in the world were such poor performances recorded for weight throwing.

The second, and the final, day of the Anthropology sports showed the savage off somewhat better, because they were given a chance to show what they could accomplish in some of their own particular sports. The most marvelous performances at pole climbing ever witnessed in this country was given by an Igorotte, who climbed a pole

PIGMIES GETTING READY FOR THEIR SHINNY GAME.

about 50 feet in height in 20 2-5s.; the best American record for rope climbing being 15 4-5s. for 35 feet 8 inches, made by C. E. Raynor, South Bethlehem, Pa., in 1887. This performance showed conclusively the marvelous agility, strength of limb, and great endurance of this particular Igorotte, and it is doubtful if we have any trained athlete in America who could duplicate that performance with years of training. The nearest approach to this feat was that of an African who took 39 1-5 seconds to climb the pole. The times of all the savages in this particular event were praiseworthy and worthy of record.

Throwing the javelin was another disappointment. The javelin is 3 feet 6 inches in length, and is made of wood, except the head, which is spear-shaped and made of steel and measures 16 inches. The instrument is thrown with one hand only, from a seven-foot circle, at an object post of soft wood, one foot square, placed some distance from the circle and four feet above the ground.

The javelin, it will be seen, is thrown in the same style as the savages throw their spears, and it is to a certain extent an enlarged spear. At this particular sport it was hoped the savages would excel, but far from it; they did not, and in three attempts each, only three out of a couple dozen hit the post 23 feet away.

In the running high jump, the Americanized Indian again out-classed the savage, the savages showing in very poor form.

The archery contest was another disappointment. We have been led to believe that the Igorottes, the Africans, the Pigmies, the Cocopas, and the Ainus, who have been living for years with the bow and arrow, and with whom shooting with the arrow is an everyday occurrence, would exhibit the most marvelous target shooting that had ever been witnessed. The target, actually four feet by six, was placed forty-two yards away, and, astonishing to relate, only two of the entrants pierced the target, the others striking at the bottom of it. The winner turned up in a little Cocopa Indian boy named Shake, who pierced the target once. The other Indians, some of them old and gray-haired, found it impossible to hit it. The reason for this was explained perhaps to a certain extent by Dr. Simms, who claimed they did most of their shooting from horseback at moving objects. Be that as it may, the exhibition of archery shooting by the savage tribes was very disappointing, particularly to those, who, a few weeks later had the pleasure of seeing the American archers use their bows and arrows. The difference was just the same as in other sports.

The Patagonians, in the tug-of-war with the giants, showed remarkable ability. At bolo and perhaps at pulling, hauling and dragging, they must have developed muscles that are useful and strong, but the muscles for shot putting and throwing the weights had certainly been neglected.

In throwing the base ball for accuracy only two out of a couple

SAVAGES' DAY AT WORLD'S FAIR STADIUM—START OF THE MILE RUN.

of dozen were able to strike an ordinary telegraph pole at a distance of 25 feet, the best throw being by Chief Guechico, a Patagonian.

Many started in the one-mile run, and it was believed that the Kaf-firs and Indians would show great speed. This event, like all the other runs went to the Americanized Indians in the slow time of 5m. 38s.; Lehouw, a Kaffir, finished third in this race, showing fine form but no speed.

The Pigmies and the Cocopa Indians at the conclusion of the day's sport gave an exhibition of their shinny game, which required team work, and the uninteresting exhibition showed conclusively the lack of the necessary brain to make the team and its work a success, for they absolutely gave no assistance to each other, and so far as team work was concerned, it was a case of purely individual attempt on the part of the players. The same could be said of both games.

The Pigmies indulged in one of their favorite pastimes, a mud fight, two sides being selected, and it reminded one very much of a snowball fight of the average American boy. The exhibition was clever. They showed great dexterity in ducking, throwing and running, and they altogether redeemed themselves for their lack of interest in the other sports.

The records that follow should be kept and, no doubt, in years to come, there may perhaps be another meeting that the savages can take part in and better performances may be recorded.

Dr. McGee attributes this utter lack of athletic ability on the part of the savages to the fact that they have not been shown or educated. He thinks perhaps if they could have the use of a professional trainer for a short time that they would become as proficient as many Americans. The writer doubts it, as the exhibitions given on these particular days do not speak well for them. The whole meeting proves conclusively that the savage has been a very much overrated man from an athletic point of view.

It may be claimed that these particular days did not thoroughly establish the athletic ability of the savage tribes. It was a very hard meeting to handle and many of them did not perhaps know that they were expected to do their very best. The Pigmies from Africa were full of mischief. They took nothing whatever seriously, outside of their own shinny game and the tree climbing. For the other sports, they seemed to think that they were brought there to do certain things, and they did them, which may account for their poor performances. They tried to run, but did not persevere. The Ainus, a very small tribe from the north of Japan, were without doubt the most polite savages the writer has ever met, extremely so. They willingly, and with pleasant bows to the officials and everyone else, took part in every sport they were asked to, but it is doubtful if they extended

A PIGMY AFTER PUTTING THE SHOT.
Patagonian and Cocopa Indian seated in background.

themselves to any great effort. One of the Ainus was particularly interesting and decidedly anxious to jump, and he tried hard, but could not.

In the one hundred yards run the savages proved, of course, that they knew nothing whatever about sprint racing. With eight or ten men on the mark it was a pretty hard thing to explain to them to run when the pistol was fired. In running their heats, when coming to the finish tape, instead of breasting it or running through, many would stop and others run under it.

In all these field sports, Mr. Martin Delaney, of the St. Louis University, gave them examples in advance, so that they knew what was expected of them. It may have been a mistake in not having another day, when perhaps, the different interpreters could have explained to the savages more about what was expected of them, but nevertheless the "Anthropology Days" were most successful and interesting, and ones that scientific men will refer to for many years to come. It taught a great lesson.

Lecturers and authors will in the future please omit all reference to the natural athletic ability of the savage, unless they can substantiate their alleged feats.

100 yds. run-

Africans-Lamba, Pigmy tribe, 14 3-5s., won; Prince Lotuna, Bacuba tribe, second; Loumbungo, Bacuba tribe, third.

Moros-Somdud, Samal tribe, 12 2-5s., won.

Patagonians-Bonifacio, 13 3-5s., won; Casimiro, second; Colofor, third.

Asians (Syrians from *Beyrout*)-Yousouf Hana, 12 3-5s., won; Maroof Zaytoun second.

Cocopa tribe-John Roy, 13s, won; Chempuko, second, Jack, third.

Sioux Indian tribe-George Menz, 11 4-5s., won; Frank Moore, second; Pawnee, third.

Putting 16-lb. shot-

Patagonian tribe-Casimido, 30ft. 5in., won; Bonifacio, 29ft. 6in., second; Coloho, 28ft., third; Cinchel, 27ft. 4in., fourth; Guechico 23ft. 3in., fifth.

Cocopa tribe-Chief Pablo Colorado, 24ft. 41-2in., won; Jerry, 22ft. 3in., second; John Roy, 20ft. 31-2in., third; Chizi, 17ft., fourth.

Indian tribes-W. Dietz, Sioux tribe, 33ft. 10 1-2in., won; Poirte, Chippewa tribe, 33ft. 10 1-2in., second; Black White Bear, 32ft. 10in., third; George Menz, Sioux tribe, 26ft. 1-2in., fourth; Simon, Pueblo tribe, 26ft., fifth.

Japanese Ainu tribe-Kuto Roz, 20ft. 1-2in., won; Goro, 16ft. 10in., second; Oschawa, 15ft. 7in., third; Sangea, 13ft. 7 1-2in., fourth.

Pueblo Santa Clara tribe-Aniseto Suas, 19ft. 6in., won.

Asians-Yousouf Hana, 20ft. 9 1-2in., won; Maroof Zaypoun, 20ft. 6 1-2in., second.

Africans-Gondola, 26ft. 4 1-2in., won; Shambo, Pigmy tribe, 17ft. 6in., second; Malango, Pigmy tribe, 17ft. 4 1-2in., third;

ONE OF THE AINUS IN ARCHERY CONTEST-
ANTHROPOLOGICAL DAY.

- Prince Lotuna, Bacuba tribe, 14ft. 8in., fourth; Lumu, Pigmy tribe, 12ft. 3 1-2in., fifth; Loumbungo, Bacuba tribe, 12ft. 3in., sixth; Bushubba, Pigmy tribe, 11ft. 7 1-2in., seventh; Otabenga, Pigmy tribe, 11ft. 1 1-2in., eighth.
- 440 yds. run—
 Indians—George Rye, Cherokee tribe, 1m. 3s., won. Simon Max, Sioux tribe, second, Deidz, Sioux tribe, third.
 Mexican Cocopas—John Roy, 1m. 64-5s., won; Nethab, second.
 Asians—Yousouf Hana, 1m. 6s., won; Maroof Zaytoun, second.
 Africans—Gondola, Battatela tribe, 1m. 10 3-5s., won; Schamba, Pigmy tribe, second; Lotuna, Bacuba tribe, third.
- Running broad jump—
 Indians—Mentz, Sioux tribe, 17ft., won; Frank Moore, 15ft 6 1-2in., second; Poitre, 15ft., third; Simon Max, 15ft., fourth; Black White Bear, 14ft. 1-2in., fifth.
 Filipinos—Mande Cochero, Samal tribe, 15ft. 2in., won; Samindud, Moro tribe, 15ft. 2in., second.
 Cocopa tribe—Coldwater, 11ft. 6in., won; Chizi, 11ft. 4 1-2in. second.
 Japanese Ainu tribe—Goro, 9ft. 11in., won.
 Pueblo Santa Clara tribe—Vincenta Suaz, 9ft. 6in., won.
 Africans—Prince Lotuna, Bacuba tribe (age 15), 10ft. 4in., won; Gondola, Battatela tribe (age 23), 11ft. 1in., second.
- Throwing bolos—
 Patagonians only—Kolohe, first throw, 128ft.; second throw, 142ft. third throw, 187ft.; fourth throw, 209ft. Bonifacio, first throw, 142ft.; second throw, 187ft.; third throw, 209ft. Casimido, first throw, 187ft.; second throw, 209ft.
- Throwing base ball—
 Indians—Poitre, 266ft.; Deitz, 240ft.; DePoe, 251ft.; George Mens, 239ft.; Simon Max, 234ft.; Black White Bear, 198ft. Warrior, 160ft.
 Patagonians—Coloho, 214ft.; Bonifacio, 211ft.; Casimido, 172ft.
 Cocopa tribe—Coldwater, 203ft.; John Roy 180ft.; El Puk, 138ft.
 Japanese Ainu tribe—Kuto Roz, 124ft.; Goro, 115ft. 6in; Osawa, 73ft 6in.
 Pueblo Santa Clara tribe—Vincenta Suaz, 142ft.
 Africans—John Gondola, Battatela tribe, 200ft.; Prince Lotuna, Bacuba tribe, 151ft.; Malhen, left-hand throw, Batua tribe, 139ft.; Teobang, cannibal, Badihna tribe, 111ft.
- Throwing 56-lb. weight—
 Patagonian tribe—Casimido, 10ft. 6in.; Coloho, 10ft. 1-2in; Bonifacio, 7ft. 11in.
 Indians—George Mentz, Sioux tribe, 15ft. 11in.; Black White Bear, Crow tribe, 15ft. 9in.; Depoe, Rock River tribe, 14ft. 6in.; Frank Moore, Pawnee tribe, 14ft. 6in.; Poitre, Chippewa tribe, 13ft. 1-2in.
 Cocopa tribe—Chief Pueblo Colorado, 12ft. 2 1-2in.; Coldwater, 9ft. 3in.; Capt. Tom Moore, 7ft. 4in.
 Japanese Ainu tribe—Goro (28 yrs. old), 7ft. 4in.; Sangea (57 yrs. old), 5ft.; Kuto Roz (38 yrs. old), 3ft. 6in.
- 120 yds. hurdle race—
 Indians only—George Mentz, Sioux tribe, 19s., won; Tom Moore, Pawnee tribe, second.
- Throwing the ball for accuracy—
 Chief Guechico, Patagonian, 75ft., won; Tom Moore, Pawnee Indian, second.

A MORO THROWING THE JAVELIN—ANTHROPOLOGICAL DAY

- 1 mile run—
Black White Bear, Indian, 5m. 38s., won; Yousouf Hana, Asian, second; Lehouw, Zulu, third.
- 100-metre run—
G. Menz, Sioux Indian, 11 3-5s., won; Sumdud, Lanale, Filipino, second; Frank Moore, Pawnee Indian, third.
- Throwing Javelin, 25-ft. distance—
Teman, Lanal, Filipino, won; Shamba, Pigmy, Africa, second; Koutourokee, Ainu, Japan, third.
- 120 yds. hurdle race—
Poitre Indian, 18 4-5s., won; Samdude, Lanal, Filipino, second; G. Mentz, Indian, third.
- Climbing pole—
Basllfo, Negrito, Filipino, 20 2-5s.; Bushow, African, 39 1-5s.; Sayas, Negrito, Filipino, 42 2-5s.; Timon, Lanao, Moro, 52 4-5s.; Lotuna, African, 56 4-5s.; Loubungo, African, 58 3-5s.
- Running high jump—
George Mentz, Indian; 47ft. 7in.; Black White Bear, Indian, 4ft.; Poitre, Indian, 4ft.
- Archery—
Shake, Cocopa Indian, 42yds., won; Sangea, Ainu, Japanese, second; Shamba, African, third.
- 440 yds. run—
Geo. Ments, Sioux Indian, won; Simon Marks, Pueblo, second; J. Hana, Asia, third.
- Tug-of-war—
Patagonians, won; Asians, second.

A TURK THROWING THE JAVELIN

SUMMARY OF EVENTS, OLYMPIC GAMES OF 1904.

	60 Meter Dash.	100 Meter Dash.	200 Meter Dash.	400 Meter Dash.	800 Meter Run.
Former Olympian Record.. Winner's Time or Distance.	7 sec. 7 sec.	10 4-5 sec. 11 sec.	22 1-5 sec. 21 3-5 sec.*	49 2-5 sec. 49 1-5 sec.*	2 min. 1 2-5 sec. 1 min. 56 sec.*
New York A. C.				H. L. Hillman, 1	{ H. V. Valentine, 2 } { G. Underwood, 4 }
Chicago A. A.	{ W. Hogenson, 2 } { C. Blair, 4 }	W. Hogenson, 3	W. Hogenson, 3	H. C. Groman, 3	J. D. Lightbody, 1
Milwaukee A. C.	Archie Hahn, 1	Archie Hahn, 1	Archie Hahn, 1	F. Waller, 2	E. W. Breikreutz, 3
Greater N. Y. Irish A. A. Unattached					
So. West Turn Verein, St. L.					
Greece					
Louisville Y. M. C. A.		N. J. Cartmell, 2	N. J. Cartmell, 2		
New West Side A. C.					
Cambridge Y. M. C. A.					
Montreal A. C.					
Kansas City A. C.	F. R. Moulton, 3	F. R. Moulton, 4	F. R. Moulton, 4		
Cornell University					
Mohawk A. C.					
National Turn Verein.....					
Ireland					
Germany					
Hungary				J. S. Fleming, 4	
Missouri A. C.					
Cuba					

* New Olympic Record.

1, W. F. Verner, 2, A. L. Corey, 3, L. E. Hearn. 4. J. D. Lightbody, C. A. A.; 5, H. V. Valentine, 6, P. N. Pilgrim, 7, A. L. Newton, 8, Geo. Underwood, N. Y. A. C.

START OF 4-MILE INTERNATIONAL TEAM RACE, OLYMPIC GAMES. WON BY N. Y. A. C. TEAM

SUMMARY OF EVENTS, OLYMPIC GAMES OF 1904—Continued.

	1500 Meter Run.	2500 Meter Steeplechase.	110 Meter Hurdle.	200 Meter Hurdle.	400 Meter Hurdle.
Former Olympian Record.. Winner's Time or Distance.	4 min. 6 sec. 4 min. 5 2-5 sec.*	7 min. 34 sec. 7 min. 39 3-5 sec.	15 2-5 sec. 16 sec.	25 2-5 sec. 24 3-5 sec.*	57 3-5 sec. 58 sec.†
New York A. C.....	D. C. Munson, 4	A. L. Newton, 3		H. L. Hillman, 1	H.L. Hillman, 1
Chicago A. A.....	{ J.D. Lightbody, 1 W. F. Verner, 2 L. E. Hearn, 3 }	{ J.D. Lightbody, 1 W. F. Verner, 4 }	T. Shideler, 2	G. M. Varnell, 4	G. M. Varnell, 4
Milwaukee A. C.....			F. W. Schule, 1	G. C. Poage, 3	{ F. Waller, 2 { G. C. Poage, 3
Greater N. Y. Irish A. A..			F. Castleman, 4	F. Castleman, 2	
Unattached			L. Ashburner, 3		
So. West Turn Verein, St.L.					
Greece.....					
Louisville Y. M. C. A.....					
New West Side A. C.....					
Cambridge Y. M. C. A.....					
Montreal A. C.....					
Kansas City A. C.....					
Cornell University.....					
Mohawk A. C.....					
National Turn Verein.....					
Ireland.....		J. J. Daly, 2			
Germany.....					
Hungary.....					
Missouri A. C.....					
Cuba.....					

* New Olympic Record.

† Record not allowed, as winner knocked last hurdle down.

CHAMPION DICKEY,
New York A. C.
Winner of Plunging Championship, Olympic Games.

SUMMARY OF EVENTS, OLYMPIC GAMES OF 1904—Continued.

	Marathon Race.	International Team Race, 4 Miles.	Standing Broad Jump.	Standing High Jump.
Former Olympian Record.. Winner's Time or Distance.	2 hrs. 55 min. 20 sec. 3 hrs. 28 min. 53 sec.	21 min. 17 4-5 sec.	10 ft. 6 2-5 in. 11 ft. 4 7-8 in.*	5 ft. 5 in. 4 ft. 11 in.
New York A. C.....	A. L. Newton, 3	A. L. Newton, P. H. Pilgrim, H. V. Valentine, G. Underwood, D. C. Munson, J. D. Lightbody, W. F. Verner, L. E. Hearn, A. Corey, S. H. Hatch.	Ray Ewry, 1	Ray Ewry, 1
Chicago A. A.....	A. J. Corey, 2			
Milwaukee A. C.....				
Greater N. Y. Irish A. A..				L. Robertson, 3
Unattached.....			{ C. M. King, 2 H. W. Field, 4 }	J. F. Stadler, 2
So. West Turn Verein, St. L.				
Greece.....				
Louisville Y. M. C. A.....				
New West Side A. C.....				
Cambridge Y. M. C. A.....	Thos. J. Hicks, 1			
Montreal A. C.....				
Kansas City A. C.....				
Cornell University.....				
Mohawk A. C.....				
National Turn Verein.....			J. A. Biller, 3	J. A. Biller, 4
Ireland.....				
Germany.....				
Hungary.....				
Missouri A. C.....				
Cuba.....	Felix Carvajal, 4			

* New Olympic and World's Record.

CHAMPION DANIELS, NEW YORK A.C., STARTING IN AN OLYMPIC CHAMPIONSHIP EVENT

SUMMARY OF EVENTS, OLYMPIC GAMES OF 1904—Continued.

	Three Standing Jumps.	Running Broad Jump.	Running High Jump.	Running Hop, Step and Jump.
Former Olympian Record.. Winner's Time or Distance.	34 ft. 8 1-2 in. 34 ft. 7 1-4 in.	23 ft. 6 7-8 in. 24 ft. 1 in.*	6 ft. 2 4-5 in. 5 ft. 11 in.	47 ft. 5 1-4 in. 47 ft.
New York A. C.....	Ray Ewry, 1	R. S. Stangland, 3	S. S. Jones, 1	R. S. Stangland, 3
Chicago A. A.....				
Milwaukee A. C.....				J. W. Fuhler, 4
Greater N. Y. Irish A. A..		M. Prinstein, 1		M. Prinstein, 1
Unattached	{ C. M. King, 2 J. F. Stadler, 3 }			
So. West Turn Verein, St. L				
Greece.....				
Louisville Y. M. C. A.....				
New West Side A. C.....		Dan Frank, 2		
Cambridge Y. M. C. A.....				
Montreal A. C.....				
Kansas City A. C.....				
Cornell University.....	G. P. Serviss, 4		G. P. Serviss, 2	
Mohawk A. C.....		F. Engelhart, 4		F. Engelhart, 2
National Turn Verein.....				
Ireland.....				
Germany.....			Paul Weinstein, 3	
Hungary.....			E. Gonozy, 4	
Missouri A. C.....				
Cuba.....				

* New Olympic Record.

SCENE IN WATER POLO GAME, OLYMPIC CHAMPIONSHIPS.

SUMMARY OF EVENTS, OLYMPIC GAMES OF 1904—Continued.

	Pole Vault.	Throwing the Discus.	Throwing 16-Pound Hammer.	Putting 16-Pound Shot.
Former Olympian Record.. Winner's Time or Distance.	10 ft. 9 9-10 in. 11 ft. 6 in.*	118 ft. 2 9-10 in. 128 ft. 10 1-2 in.*	167 ft. 4 in. 168 ft. 1 in.†	46 ft. 3 1-8 in. 48 ft. 7 in.†
New York A. C.....	Ward McLanahan, 4		{John R. DeWitt, 2 } {C. Chadwick, 4 }	L. E. J. Feuerbach, 3
Chicago A. A.....	{C. E. Dvorak, 1 } {L. Wilkins, 3 }	R. W. Rose, 2	R. W. Rose, 3	R. W. Rose, 1
Milwaukee A. C.....				
Greater N. Y. Irish A. A.. Unattached.....	LeRoy Samse, 2	{M. J. Sheridan, 1 } {J. Flanagan, 4 }	J. Flanagan, 1	M. J. Sheridan, 4 W. W. Coe, Jr., 2
So. West Turn Verein, St.L.				
Greece.....		N. P. Georgantas, 3		
Louisville Y. M. C. A.....				
New West Side A. C.....				
Cambridge Y. M. C. A.....				
Montreal A. C.....				
Kansas City A. C.....				
Cornell University.....				
Mohawk A. C.....				
National Turn Verein.....				
Ireland.....				
Germany.....				
Hungary.....				
Missouri A. C.....				
Cuba.....				

* New Olympic Record. † New Olympic and World's Record.

3, H. Goetz; 4, J. Steever; 5, Ray Thorne; 6, Wm. Loedy; 7, Daniels; 9, E. Walsh; 19, Everett C. Brown; 21, Dave Bratton; 22, L. deB. Handley; 26, deHolomay, Hungary; 28, T. Zorge; 30, VanCleaf; 31, Meyers; 32, Adams; 34, Bud Goodwin; 40, Sam Avery; 42, W. P. Tuttle; 43, Dickey; 44, S. Ruddy; 45, Warren; 47, F. Kehoe; 48, J. W. Swatek; 49, R. E. Beach; 53, D. T. Hammond; 55, A. Hardy.

A GROUP OF SWIMMERS AT THE OLYMPIC SWIMMING CHAMPIONSHIPS, 1904.

SUMMARY OF EVENTS, OLYMPIC GAMES OF 1904—Continued.

	Throwing 56-lb. Weight.	Lifting Bar Bell.	Dumb Bell Competition.	International Tug-of-War.
Former Olympian Record.. Winner's Time or Distance.	34 ft. 4 in.	245 lbs. 12 oz. 246 lbs.*		
New York A. C.....	J. S. Mitchel, 3			{ C. Dieges, R. Stangland, S. S. Jones, Chas. Chadwick, L. E. J. Feuerbach. } 4
Chicago A. A.....				
Milwaukee A. C.....		O. C. Osthoff, 2	O. C. Osthoff, 1	{ O. G. Olson, S. B. Johnson, H. Sicling, C. Magnussen, P. Flanagan. } 1
Greater N. Y. Irish A. A..	J. Flanagan, 2			
Unattached	C. H. Henneman, 4			
So. West Turn Verein, St.L.		Frank Kungler, 3	Frank Kungler, 3	{ Max Braun, Wm. Seiling, O. T. Upshaw, C. Rose, Aug. Rodenberg. } 2
Greece.....		P. Lakousis, 1		{ C. Habercorn, F. Kung- ler, Chas. Theas, H. Jacobs, O. Friede. } 3
Louisville Y. M. C. A.....			F. Winters, 2	
New West Side A. C.....				
Cambridge Y. M. C. A.....				
Montreal A. C.....	E. Desmarteau, 1			
Kansas City A. C.....				
Cornell University.....				
Mohawk A. C.....				
National Turn Verein.....				
Ireland.....				
Germany.....				
Hungary.....				
Missouri A. C.....				
Cuba.....				

POINTS MADE BY CLUBS.—New York A. C., 63; Chicago A. A., 59; Milwaukee A. C., 46; Greater N. Y. Irish A. A., 31; Unattached, 21; Southwest Turn Verein, St. Louis, 9; Greece, 7; Louisville Y. M. C. A., 6; New West Side A. C., 6; Cambridge Y. M. C. A., 5; Montreal A. C., 5; Kansas City A. C., 4; Cornell University, 4; Mohawk A. C., 4; National Turn Verein, 3; Ireland, 3; Germany, 2; Hungary, 1; Missouri A. C., 1; Cuba, 1.

* New Olympic and World's Record.

1, D. T. Hammond, Captain; 2, J. W. Swatek; 3, H. Goetz; 4, Geo. E. Hackell; 5, J. Steever; 6, C. L. Healy, 7, R. Thorne; 8, E. C. Brown, Chairman Athletic Comm. C. A. A.; 9, F. Kehoe; 10, R. E. Beach; 11, S. P. Avery; 12, W. P. Tuttle.

A GROUP OF CHICAGO A. A. SWIMMERS AT THE OLYMPIC CHAMPIONSHIPS, 1904

THE OLYMPIC GAMES OF 1908.**FROM COMTE E. BRUNETTA d'USSEAUX, SECRETARY OF THE INTERNATIONAL OLYMPIC COMMITTEE.**

James E. Sullivan, Esq.,

Chief of the Department of Physical Culture, Louisiana Purchase Exposition, St. Louis, Mo.

DEAR SIR:—I have just received the newspapers relating the success of the III Olympiad, the course of which I have followed with the greatest interest, though I was unfortunately unable to attend. I offer you my personal congratulations and I beg you to transmit them to the honorable members of the Committee, our colleagues.

I regretted very much not being able personally to invite you to the IV Olympiad, which will be held at Rome in 1908, from the month of February to the month of July (the Olympic week falling in the Easter holidays).

In accordance with the decision of the Congress, and in conjunction with our President, Baron Pierre deCoubertin, and with a committee of Roman gentlemen, I am at present occupied in working out the general scheme of the Olympiad and shall make it known to the Roman committee, which will be definitely formed in the month of November. Will you, if you please, in the final speech, officially, in my name, invite your honorable colleagues and the valiant American champions to the IV Olympiad? Rome, the capital of the ancient world, will be proud and flattered to receive the nation which is an example of the vigor and force of the New World.

I enclose you a little scheme of the arrangement "de maxima" of the Olympic festival of 1908, which, however, I communicate to you simply semi-officially.

I hope to have the pleasure of meeting you at the Congress, to be held next year at Brussels, and beg to remain, Yours very truly,

EUGEN BRUNETTA D'USSEAUX,

Secretary of the International Olympic Committee, and Italian Delegate

MEETING OF THE COMMITTEE OF INTERNATIONAL OLYMPIC GAMES, HELD AT LONDON, JUNE 20-26, 1904, AND PROGRAMME FOR OLYMPIC GAMES OF 1908.

Held at London, June 20-26, 1904, and Programme for Olympic Games of 1908.

The Committee of the International Olympic Games held a meeting at London on June 20, 1904 at the Mansion House, at 10:45. The Lord Mayor pronounced the opening speech, and welcomed in the name of the City of London the members of the Congress. Sir C. E.

START OF 100-YARD DASH, OLYMPIC SWIMMING CHAMPIONSHIPS.
Won by Zoltan deHolomay, of Buda-Pesth.

Howard Vincent, M.P., welcomed them in the name of His Majesty King Edward VII, who had expressed a desire to give his patronage to the Congress, and to receive the members at Windsor Castle.

There were present:

The President of the Committee of the International Olympian Games.

For England—Baron Pierre deCoubertin, Sir C. E. Howard Vincent, Lord Kinnaird, Earl of Darnley, Hon. Herbert Gladstone, Rev. deCourcy Laffan, Sir Lees Knowles, Sir W. H. Grenfell.

For France—Monsieur E. Caillot, Comte Bertier deSauvigny.

For Germany—Docteur W. Gebhardt, Comte deWartensleben.

For Italy—Comte E. Brunetta d'Usseaux.

For Sweden—Col. W. Balck, Count Clarence von Rosen.

For Holland—Baron F. deTuyl.

For Belgium—Comte H. deBaillet La Tour.

For Mexico—M. Miguel deBeistegui.

For Denmark—M. Nordenfeld.

The President, Baron deCoubertin, after having sent to His Majesty the King, the thanks and the respectful homage of the Committee (which the members heard standing), and to the Lord Mayor likewise declared the meeting open, and proceeded to read the letters of the absent members, Messrs. W. M. Sloane, Comte Alexis Mercati. Comte Majorada del Compo, who for various reasons were unable to attend, and from Messrs. Kemeny and Gergoud, at the moment, at St. Louis, taking part in the III Olympiad.

Then the President called upon Comte Brunetta d'Usseaux, in virtue of his office as Secretary of the Committee, to read the Agenda of the meeting.

1. Next Olympiad.

2. Organization of the International meeting relating to sports, in Belgium, 1905.

3. The necessity of a closer union between, the Committee and the Federations, and the sporting clubs of the different countries.

4. Communications of the members of the Committee.

The Comte d'Usseaux, representing Italy, began by presenting a formal demand that Rome might be chosen for the celebration of the IV Olympiad, a request strengthened by a letter from the Mayor of Rome to the President of the Olympian Committee, and also to the President of the Committee setting forth the preparatory work to be done during the winter.

In his turn, Doctor W. Gebhardt rose, in the name of Germany, to request that the choice of the town which should have the honor of being the scene of the IV Olympiad might fall on Berlin, and this demand was strengthened by a letter from a high personality, who wrote to Doctor Gebhardt, that, if Berlin should be chosen for the scene of

E. RAUCHE,
Of Berlin,

Winner of 1 mile event.

ZOLTAN DE HOLOMAY,
Of Buda Pesth,

Winner of 50 and 100 yards events.

TWO EUROPEAN SWIMMERS WHO WON HONORS AT THE
OLYMPIC SWIMMING CHAMPIONSHIPS, 1904.

the IV Olympiad the Committee might be sure that Germany would arrange the affair in a manner worthy of herself and of the Olympiad.

As no other member presented a petition, Rome and Berlin remained the only towns to be considered.

At this first meeting, it was decided to choose Brussels for the International Congress of Sports to be held next year, the date being fixed for the 10th to the 20th of May, 1905. The President informed the Committee that His Majesty the King of Belgium had accepted the Presidency of the Congress, in which he takes a great interest. At the following meetings the other subjects of the Agenda were discussed, and finally at the fourth meeting, Doctor Gebhaedt, for Germany, having withdrawn his request, and having assured his vote for the Italian capital, this city was chosen unanimously for the celebration of the IV Olympiad, which will be held in 1908.

Count Brunetta d'Usseaux then presented the proposed programme for the period, during which the various sports and Olympic games, approved, will be carried out, arranged thus:

1st Period. From the month of February to Easter (April 19) National and International Shooting Matches; Fencing; Horse Races and Horse Show; Polo; Tennis; Balloon; Longue Paume; Basket Ball; Foot Ball; Cricket, Rugby; Fireman's Competition.

2d Period. (Easter holidays) International Olympic Games Congress: Automobile Races; Aerostatic Competition Exhibition.

3d Period. (At Civitavecchia or Naples): Regattas for Rowing Boats (Royal Italian Rowing Club); Regattas for Sailing and Steam Boats (Royal Italian Yacht Club); Propellers; Life-saving Competition on Land and Sea, etc.

The cycle will be crowned by fêtes and by an Exhibition of Sports and Industries relating thereto, and by meetings. The Committee will also consider and arrange an Art Exhibition.

This arrangement being approved, the members representing Sweden, Norway, Holland and Denmark request that the Committee should be the arbiter of the Programme of the Olympiads, and of the arrangements pertaining thereto. Count Brunetta d'Usseaux, representing Italy, referred to the preceding Olympiads, during which the Committee had given the greatest liberty of action for the development of the Programme and asked that the same treatment might be accorded to Rome. On the other hand, Count Brunetta d'Usseaux undertakes from the present time to keep the strictest account of all the propositions, modifications, additions or changes in the Programme which the members of the Committee might desire to make opportunely.

Finally, the Committee has decided that at the City of Berlin, which had so generously renounced its candidature for the IV Olympiad, should be held the annual Congress of the International Olympic

L. B. Goodwin C. M. Daniels E. J. Giannini J. A. Ruddy L. deB. Handley
A GROUP OF NEW YORK ATHLETIC CLUB SWIMMERS AT OLYMPIC
CHAMPIONSHIPS.

games in 1906. (The Congress of 1905 taking place at Brussels, on the occasion of the International Congress relating to Sports.)

The President, Baron deCoubertin, at the end of the meeting, communicated officially the deliberations of the Committee to His Majesty the King of England, His Majesty the King of Italy, and to Prince Colonna, Syndic of Rome, as well as to the Italian ambassador at London, Monsieur Pansa, who replied immediately that he had communicated them to the Italian Government.

(See at the end the telegram of His Majesty King of Italy.)

His Majesty the King, the Lord Mayor and the members of the English Committee overcame with kind attention the members of the Congress during their stay in London.

On the 20th a luncheon was given at the Mansion House by the Lord Mayor; in the evening a dinner by the Worshipful Company of Fishmongers.

On Tuesday, 21st, a cricket match at Lord's Cricket Ground; in the evening a dinner, given by Sir Howard Vincent, at the House of Commons.

Wednesday, 21st—A lecture by Colonel Balck at the Society of Arts, with a speech by the Lord Chief Justice; luncheon at the Sporting Club given by the President.

Thursday, 23d—Reception at Windsor upon the invitation of His Majesty the King; luncheon given by Lord Kinnaird.

Friday, 24th (Birthday of His Majesty)—Parade of the Horse Guards; Exhibition of Sports at the Crystal Palace; in the evening, a reception given by Rev. deCourcy Laffan.

Saturday, 25th—Luncheon and coach drive given by Lord Newlands, President of the Coaching Club, and a garden party at Osterley Park, the seat of the Count and Countess of Jersey.

Sunday, 26th—Luncheon at Taplow Court and a row on the Thames upon the invitation of Mr. W. H. Grenfell.

Monday, 27th—H. R. H. Prince of Wales, in the name of His Majesty, at Kiel, received the Committee of the International Olympic Games before their departure. E. BRUNETTA D'USSEAUX,

Secretary of the International Olympic Committee.

Paris, Oct. 5, 1904.

A letter of Baron deCoubertin, of July 21, announces that Prince Colonna, Syndic of Rome, has accepted the Presidency of IV Olympiad.

His Majesty, the King of Italy has sent through his Chamberlain the following telegram:

"The King, my august sovereign, is deeply sensible, of the homage offered him by you and your colleagues, and thanks heartily the Committee, who, by choosing Rome for the scene of the IV Olympiad in 1908, have given to Italy such a lively testimony of cordial sympathy.

"PONZIO-VAGLIA, "Lord Chamberlain."

THE FINEST EQUIPPED GYMNASIUM IN THE WORLD

The progress made in the manufacture and the mechanical perfection of the various gymnastic appliances shown in the complete gymnasium installed by A. G. Spalding & Bros at the World's Fair, demonstrated that the firm is alive to the imperative need of the times. Physical training is being rapidly advanced and in the congested sections of the country it is a growing problem how to provide for the new conditions. This is particularly true in public school work and similar institutions. Real estate in large cities is extremely valuable, and as a consequence gymnasiums are often reduced in size and wholly inadequate to the growing needs. This means that the apparatus of the past of a fixed or cumbersome character must be superseded by appliances that may be rapidly and conveniently handled in a manner to accommodate the constantly increasing number of boys and girls needing systematic physical development.

A. G. Spalding & Bros, who outfitted the complete gymnasium at the World's Fair and received the Grand Prize and Gold Medal in competition for their exhibit are, to be congratulated on their enterprise.

The following pages are devoted to a few cuts of the gymnasium referred to and also a complete list of the apparatus installed.

LIST OF APPARATUS INSTALLED IN WORLD'S FAIR GYMNASIUM.

20 No. OR Robert Reach Triplicate Chest Machines.	6 Medicine Ball Racks.
20 Special Rowing Attachments.	50 Pairs 1-2-lb. Model Dumb Bells
1 New Style Spalding Wrist Roll.	50 Pairs 1-lb. Model Dumb Bells
1 No. 50A Quarter Circle.	50 Pairs 1-lb. Indian Clubs.
25 Sections Bar Stalls.	50 Pairs 1-2-lb. Indian Clubs.
25 Bar Stall Benches.	200 Pairs end Bell Hangers, on stands.
2 No. 200 Neily Patent Bom.	4 Dozen Wands.
6 Bar Saddles, and Vaulting Bars	4 Dozen Bar Bells.
3 Special Combination Horizontal	2 Wand Racks.
1 Suspended Horizontal Bar—to swing up—Special.	4 Dozen Savage Bar Bells.
1 No. 83 Low Parallel.	8 Dozen Hangers for Bar Bells.
3 New Style Spalding Parallel Bars—Special.	20 Head Gears.
3 No. 25 Jump Boards.	20 Foot Gears.
3 No. 0 Vaulting Horses	1 Set Ring Hockey.
3 Pairs Special Jump Stands.	2 Sets Rope Quoits.
3 Grasshopper Spring Boards.	60 Bean Bags and Cabinet.
3 No. 520 Storming Boards.	2 Sets Shuffleboard.
1 No. 207 Vaulting Box.	50 Rubber Balls and Cabinet.
1 No. 28 Incline Board.	4 8-ft. Jump Ropes.
3 Pairs No. 125 Flying Rings.	4 20-ft. Sump Ropes.
8 No. 126 Traveling Rings.	1 Volley Ball Outfit.
12 No. 98 Climbing Ropes.	4 Jump Frames.
1 40-ft. Ladder and Braces.	50 Nickel Wands.
1 Horizontal Window Ladder.	1 Wand Cabinet mounted on rollers for nicked wands.
2 Vertical Window Ladders.	1 Game Cabinet.
2 Striking Bag Discs and Bags.	50 Grace Hoops.
11 5-ft. x 10-ft. x 2-in. Mats	2 Grace Hoop Racks.
3 5-ft. x 6-ft. x 2-in. Mats.	1 Pair Physician's Scales.
3 3-ft. x 10-ft. x 2-in. Mats.	1 Stadiometer. [eter.
3 3-ft. x 5-ft. x 2-in. Mats.	1 Chest, Back and Loin Dynamometer.
1 Tumbling Mattess—5 ft x 15 ft. x 8 in., curled hair.	1 Chinning Bar.
2 Pairs Official Basket Ball Goals.	1 Pair Wall Parallels.
2 Pairs Official Screens for Basket Ball Goals.	1 Chin Gauge.
2 No. M. Official Basket Balls	1 Wet Spirometer.
2 No. 1 Medicine Balls.	1 Dozen Glass Mouth Pieces.
2 No. 2 Medicine Balls.	1 Pair Chest Calipers.
2 No. 3 Medicine Balls.	1 Pair Shoulder Calipers.
	1 Spirometer-shelf.
	1 Dynamometer for Grip.

CUT NO. 1—The above is a combination piece of wall apparatus which may be used as a rowing weight, back and loin pulley, direct chest pulley with upright backboard, or intercostal overhead pulleys. Either set of handles is always ready for use, and requires no adjustment.

CUT NO. 2—A portable Indian club dumb bell rack, made of oak, mounted on rubber-tired wheels. The particular feature about it is the locking device, whereby an entire row of Indian clubs or dumb bells may be locked or unlocked with one throw of the lever, the object of the device being to place the control of the apparatus entirely in the hands of the instructor. The character of the hanger is decidedly unique and practical and is original with A. G. Spalding & Bros.

CUT NO. 3—A new style of jumping standard that was favorably commented on by all who saw it. It is elaborately made of polished brass tubing and brass fittings, having a heavy iron round base. The particular feature of its construction was the automatic pin arrangement which was permanently attached to the standard and was instantly adjusted, locking itself when released at the desired height.

CUT NO. 4—Shows a combined horizontal and vaulting bar of entirely new construction. The bars are suspended by overhead guys and this guys are tightened and the bar drawn into position at the floor by the use of one lever on each upright. The principle is radically new and is certainly most successfully applied. The bar requires only two floor plates and two points of attachment at the floor, eliminating the spread of guys, thereby saving floor space and greatly facilitating the handling of the apparatus in clearing the floor for other work.

CUT NO. 5—Illustrates a pair of parallel bars, the design of which was particularly commended by the entire body of Turn Verein representatives who used them in the Olympic gymnastic contests. A cut of the bars in use, showing the visiting German team performing a sextette hand stand is shown on the opposite page.

CUT NO. 6 A photograph from one end of the gymnasium showing considerable of the apparatus in place on the floor, The net in the centre of the room is for volley ball games. Owing to the character of the apparatus the floor may be quickly cleared for games of this character at short notice.

SPECIAL AWARD AND GRAND PRIZE

were won by A. G. SPALDING & BRÖS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's Fair.

DURAND LOCKERS

WERE USED EXCLUSIVELY IN THE GYMNASIUM
OF THE PHYSICAL CULTURE DEPARTMENT
AT THE WORLD'S FAIR AND RECEIVED THE

GRAND PRIZE

FOR BEING THE BEST, MOST COMPLETE AND
SERVICEABLE LOCKER MADE

DURAND LOCKER CO. Chicago, Ill.

Special Award and Grand Prize

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's Fair.

Spalding Championship Hammer

BALL-BEARING SWIVEL

THE SPALDING CHAMPIONSHIP Originally de-
BALL-BEARING HAMMER, signed by
 John Flanagan, the champion of the world, has been
 highly endorsed only after repeated trials in champi-
 onship events. The benefits of the ball-bearing con-
 struction will be quickly appreciated by all hammer
 throwers. Each hammer put up complete in sole
 leather carrying case.

No. 02.	12-lb., with sole leather case.	\$12.00
No. 06.	16-lb., with sole leather case.	12.00
No. 02X.	12-lb., without sole leather case.	10.00
No. 06X.	16-lb., without sole leather case.	10.00

A. G. SPALDING & BROS.

New York	Chicago	St. Louis	Washington	San Francisco
Boston	Minneapolis	Baltimore	Kansas City	New Orleans
Buffalo	Philadelphia	Denver	Pittsburg	Syracuse
Cincinnati		Montreal, Can.	London, England	

SPECIAL AWARD AND GRAND PRIZE

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's fair.

Indoor Shot

With our improved leather cover.
Does not lose weight even when
used constantly.

No. 3. 12-lb. Indoor Shot. Each, \$7.00

Indoor Shot. " 7.50

No. 26. 8-lb. Indoor Shot. " 5.00

Regulation 56-lb. Weights

Made after model
submitted by Cham-
pion J. S. Mitchel,
and endorsed by all
weight throwers.
Packed in box and
guaranteed correct
in weight and in ex-
act accordance with
rules of A. A. U.

No. 2

Lead 56-lb. Weights

Complete, \$8.50

A. G. SPALDING & BROS.

New York
Boston
Buffalo

Chicago
Minneapolis
Philadelphia
Cincinnati

St. Louis
Baltimore
Denver
Montreal, Can.

Washington
Kansas City
Pittsburg

New Orleans
Syracuse
London, England

SPECIAL AWARD AND GRAND PRIZE

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's fair.

Spalding's New Regulation Hammer With Wire Handle

	<i>Lead</i>	EACH
No. 9.	12-lb., Lead, Practice,	\$4.25
No. 10.	16-lb., Lead, Regulation,	4.50

	<i>Iron</i>	EACH
No. 12.	8-lb., Iron, Juvenile,	\$2.50
No. 14.	12-lb., Iron, Practice,	3.00
No. 15.	16-lb., Iron, Regulation,	3.25

	<i>Extra Wire Handles</i>	EACH
No. 6H.	For above hammers,	50c.

Shot

No. 19.	16-lb., Lead.	Each,	\$2.50
No. 21.	12-lb., Lead.	"	2.25
No. 23.	16-lb., Iron.	"	1.75
No. 25.	12-lb., Iron.	"	1.50
No. 18.	8-lb., Iron.	"	1.25

A. G. SPALDING & BROS.

New York	Chicago	St. Louis	Washington	San Francisco
Boston	Minneapolis	Baltimore	Kansas City	New Orleans
Buffalo	Philadelphia	Denver	Pittsburg	Syracuse
Cincinnati		Montreal, Can.		London, England

SPECIAL AWARD AND GRAND PRIZE

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's Fair.

Take-off Board

The Take-off Board is used for the running broad jump and is a necessary adjunct to the athletic field. Regulation size, top painted white.

Each, **\$3.00**

Toe Board or Stop Board

The Toe Board or Stop Board is used when putting the 16-lb. shot, throwing weights and discus, and is curved on the arc of a 7-foot circle.

Regulation size, painted white, substantially made.

Each, **\$3.50**

Spalding's handsomely illustrated catalogue of athletic goods mailed free to any address.

A. G. SPALDING & BROS.

New York	Chicago	St. Louis	Washington	San Francisco
Boston	Minneapolis	Baltimore	Kansas City	New Orleans
Buffalo	Philadelphia	Denver	Pittsburg	Syracuse
Cincinnati		Montreal, Can.		London, England

Special Award and Grand Prize

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's Fair.

Vaulting Standards

- No. 109. Wooden uprights, graduated in quarter inches, adjustable to 12 feet. Complete, \$15.00
No. 110. Wooden uprights, inch graduations, adjustable to 10 feet, \$10.00
No. 111. Wooden uprights, inch graduations, 7 feet high. 7.00

Cross Bars

- No. 112. Hickory. Per doz., \$3.00 | No. 113. Pine. Per doz., \$2.00

A. G. SPALDING & BROS.

New York	Chicago	St. Louis	Washington	San Francisco
Boston	Minneapolis	Baltimore	Kansas City	New Orleans
Buffalo	Philadelphia	Denver	Pittsburg	Syracuse
Cincinnati	Montreal, Can.		London, England	

SPECIAL AWARD AND GRAND PRIZE

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's Fair.

Vaulting Poles — Selected Spruce

No. 100.	8 feet long, solid.	Each, \$3.00
No. 101.	10 feet long, solid.	“ 4.00
No. 102.	12 feet long, solid.	“ 5.00
No. 103.	14 feet long, solid.	“ 6.00

Hollow Spruce Poles

Considerably lighter than the solid poles, and the special preparation with which we fill the interior of pole greatly increases the strength and stiffness.

No. 200.	8 feet long, hollow.	Each, \$8.00
No. 201.	10 feet long, hollow.	“ 8.50
No. 202.	12 feet long, hollow.	“ 9.00
No. 203.	14 feet long, hollow.	“ 9.50

Spalding's Olympic Discus

An exact reproduction of the discus used in the Olympic games at Athens, Greece, by Robert Garrett, of Princeton, the winner. Sealed in box and guaranteed absolutely correct.

Each, \$5.00

A. G. SPALDING & BROS.

New York	Chicago	St. Louis	Washington	San Francisco
Boston	Minneapolis	Baltimore	Kansas City	New Orleans
Buffalo	Philadelphia	Denver	Pittsburg	Syracuse
Cincinnati		Montreal, Can.		London, England

Special Award and Grand Prize

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's Fair.

SLEEVELESS SHIRTS

Best Worsted, full fashioned, stock colors and sizes.

No. 1E. . . Each, **\$2.75**

Cut Worsted, stock colors and sizes.

No. 600. . . Each, **\$1.25**

Mercerized Cotton, natural color and light blue only.

No. 6EM. . . Each, **\$1.00**

Other colors to order; prices on application.

Sanitary Cotton, stock colors and sizes.

No. 6E. Each, **50c.**

QUARTER SLEEVE SHIRTS

Best Worsted, full fashioned, stock colors and sizes.

No. 1F. . . Each, **\$2.75**

Cut Worsted, stock colors and sizes.

No. 601. Each, **\$1.25**

Sanitary Cotton, stock colors and sizes.

No. 6F. . . . Each, **50c.**

A. G. SPALDING & BROS.

New York	Chicago	St. Louis	Washington	San Francisco
Boston	Minneapolis	Baltimore	Kansas City	New Orleans
Buffalo	Philadelphia	Denver	Pittsburg	Syracuse
Cincinnati		Montreal, Can.		London, England

SPECIAL AWARD AND GRAND PRIZE

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's Fair.

Running Pants

White or black Sateen, fly front, lace back.

No. 1.

Per pair, \$1.25

White or black Sateen, lace back, fly front.

No. 2.

Per pair; \$1.00

White or black Silesia fly front, lace back.

No. 3.

Per pair, 75c.

White or black Silesia, fly front, lace back.

No. 4.

Per pair, 50c.

White Silesia, fly front, lace back.

No. 6.

Per pair, 35c.

Stripes down sides of any of these running pants,
25 cents per pair extra.

A. G. SPALDING & BROS.

New York

Boston

Buffalo

Cincinnati

Chicago

Minneapolis

Philadelphia

St. Louis

Baltimore

Denver

Montreal, Can.

Washington

Kansas City

Pittsburg

San Francisco

New Orleans

Syracuse

London, England

Special Award and Grand Prize

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's Fair.

Spalding Patented Running and Jumping Shoes

No. 15H

Same as No. O, but short spikes for indoor running.

No. 120. Per pair, \$5.00

Made on same principle as our patented running shoe, but with two spikes in heel. This heel is made of rubber and acts as a perfect cushion, stopping all jar, thus doing away with disadvantage possessed by ordinary jumping shoes.

No. 15H. Per pair, \$6.00

Same as No. 15H, but short spikes for indoor jumping.

No. 110. Per pair, \$5.50

Spalding's handsomely illustrated catalogue of athletic goods mailed free to any address.

A. G. SPALDING & BROS.

New York
Boston
Buffalo

Chicago
Minneapolis
Philadelphia
Cincinnati

St. Louis
Baltimore
Denver
Montreal, Can.

Washington
Kansas City
Pittsburg

San Francisco
New Orleans
Syracuse
London, England

Special Award and Grand Prize

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's Fair.

Spalding Patented Running and Jumping Shoes

(Patented December 2, 1902)

Their merits speak for themselves. The most successful runners and hurdlers use these shoes.

In these shoes the spikes cannot by any possibility come in contact with the foot. The rubber sole is an assistance, in that it is partly underneath the spike, and therefore acts in the nature of a cushion, and our patented principle enables us to place the spikes so that they will not come loose after being wet, as water has no effect on the rubber sole. We also claim that on account of the non-slippable purchase a runner obtains with this sole, he is able to make a quicker start than is possible with a shoe of ordinary construction.

No. 0. Per pair, \$5.00

A. G. SPALDING & BROS.

New York	Chicago	St. Louis	Washington	San Francisco
Boston	Minneapolis	Baltimore	Kansas City	New Orleans
Buffalo	Philadelphia	Denver	Pittsburg	Syracuse
Cincinnati		Montreal, Can.		London, England

Special Award and Grand Prize

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's Fair.

Running Shoes

This Running Shoe is made of the finest Kangaroo Leather; extremely light and glove-fitting; best English steel spikes firmly riveted on.

No. 2-0
Pair, \$5.00

Finest Calfskin Running Shoe; light weight, hand-made, six spikes.

No. 10
Pair, \$4.00

Spalding's handsomely illustrated catalogue of athletic goods mailed free to any address,

A. G. SPALDING & BROS.

New York
Boston
Buffalo

Chicago
Minneapolis
Philadelphia
Cincinnati

St. Louis
Baltimore
Denver
Montreal, Can.

Washington
Kansas City
Pittsburg

San Francisco
New Orleans
Syracuse
London, England

SPECIAL AWARD AND GRAND PRIZE

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's fair.

INDOOR RUNNING SHOES

Made With or Without Spikes.

Fine leather, rubber tipped sole, with spikes.

No. 111. Per pair, \$3.50

Leather shoe, rubber tipped, with spikes.

No. 112. Per pair, \$3.00

Leather shoe, rubber tipped, no spikes.

No. 114. Per pair, \$2.50

INDOOR JUMPING SHOES

Best leather Indoor Jumping Shoe, hand-made,
rubber soles.

No. 210. Per pair, \$5.00

A. G. SPALDING & BROS.

New York	Chicago	St. Louis	Washington	San Francisco
Boston	Minneapolis	Baltimore	Kansas City	New Orleans
Buffalo	Philadelphia	Denver	Pittsburg	Syracuse
Cincinnati		Montreal, Can.		London, England

Every Article Athletic

Used in conjunction with the OLYMPIC GAMES of 1904 was purchased at full retail prices from

A. G. Spalding & Bros.

The Only Makers of Official
:: Athletic Implements ::

and all bore the stamp
"Official." That's
why they had
to be used.

The following are a few of the Spalding Official Implements used at the Olympic Games:

THE SPALDING OFFICIAL

League Base Ball
Foot Ball
Basket Ball

Goal Posts and Nets
Tennis Poles, Nets, etc.

Archery—
Targets and Clubs

Rogue Sets
Golf Balls and Clubs

Boxing Gloves
16-lb. Hammer
16-lb. Shot
Discus

56-lb. Weight
Vaulting Poles
Vaulting Standards

Toe Board—Take-off Board—7-foot
Circle—Lanes—Cross Bars—Tapes—
Measuring Rods—Miscellaneous
Competitors' Numbers—Markers—
Starters' Patois—Foster's Patent
Safety Hurdles

Not only did
A. G. Spalding & Bros.
receive from the Superior Jury a

Special Award and a Grand Prize

for their unequalled exhibit, but the thousands of
athletes insisted on using implements
bearing the

Spalding Official Stamp of Quality

SPECIAL AWARD AND GRAND PRIZE

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's Fair.

Cross Country Shoes

Finest Kangaroo leather; low broad heel, flexible shank, hand-sewed; six spikes on sole; with or without spikes on heel.

No. 14C.
Per pair, \$5.00

Jumping and Hurdling Shoes

Fine Kangaroo leather, hand made, specially stiffened sole, and spikes in heel, placed according to latest ideas, to assist jumper.

No. 14H.
Per pair, \$5.00

A. G. SPALDING & BROS.

New York	Chicago	St. Louis	Washington	San Francisco
Boston	Minneapolis	Baltimore	Kansas City	New Orleans
Buffalo	Philadelphia	Denver	Pittsburg	Syracuse
Cincinnati		Montreal, Can.		London, England

Special Award and Grand Prize

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's Fair.

Striped Sleeveless Shirts

Cut Worsted, 2-inch alternate stripes, in following combinations of colors:

Orange and Black

Navy and White

Red and Black

Scarlet and White

Maroon and White

Gray and Royal Blue

Royal Blue and White

Columbia Blue and White

Navy and Cardinal

Black and Royal Blue

Gray and Cardinal

No. 12ES. Stock sizes. Each, \$1.50

Spalding's handsomely illustrated catalogue of athletic goods
mailed free to any address.

A. G. SPALDING & BROS.

New York
Boston
Buffalo

Chicago
Minneapolis
Philadelphia
Cincinnati

St. Louis
Baltimore
Denver
Montreal, Can.

Washington
Kansas City
Pittsburg
London, England

San Francisco
New Orleans
Syracuse

Special Award and Grand Prize

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's Fair.

PROTECTION FOR RUNNING SHOE SPIKES

MADE OF THICK WOOD, SHAPED
AND PERFORATED TO ACCOM-
MODATE SPIKES OF RUNNING
SHOES A GREAT CONVENIENCE
FOR RUNNERS

No. N.

Per pair, 75c

A. G. SPALDING & BROS.

New York
Boston
Buffalo
Cincinnati

Chicago
Minneapolis
Philadelphia

St. Louis
Baltimore
Denver
Montreal, Can.

Washington
Kansas City
Pittsburg

San Francisco
New Orleans
Syracuse
London
England

SPECIAL AWARD AND GRAND PRIZE

were won by A. G. SPALDING & BROS. at the Louisiana Purchase Exposition, 1904, for the best, most complete and most attractive installation of Gymnastic Apparatus and Athletic Supplies shown at the World's Fair.

Lanes for Sprint Races

We supply in this set sufficient stakes and cord to lay out four 100-yard lanes. Stakes are made with pointed end and sufficiently strong so that they can be driven into hard ground.

No. L. Per set, \$15.00

Starters' Pistol

32 caliber, 2-inch barrel. Patent ejecting device.

Each, \$4.75

Spalding's handsomely illustrated catalogue of athletic goods mailed free to any address.

A. G. SPALDING & BROS.

New York	Chicago	St. Louis	Washington	San Francisco
Boston	Minneapolis	Baltimore	Kansas City	New Orleans
Buffalo	Philadelphia	Denver	Pittsburg	Syracuse
Cincinnati		Montreal, Can.		London, England

Notes on the digitized version of the Report of the Games of the III Olympiad, St. Louis 1904

The digital version of the Report of the Games of the III Olympiad was created with the intention of producing the closest possible replica of the original printed pages. These technical notes are intended to describe the differences between the digital and printed documents and the technical details of the digital document.

The original document:

No Official Report was published by the organizing committee of the 1904 St. Louis Games. Over time two documents have come to be accepted as reports for those Games: *Spalding's Official Athletic Almanac for 1905*, compiled by James E. Sullivan, and *The Olympic Games, 1904*, by Charles Lucas. This volume is the *Spalding Almanac*. The *Spalding Almanac* of 1905 included 284 numbered pages plus additional pages showing photographs and advertisements. Pages 11 through 154 cover non-Olympic sports events. The non-Olympic pages are not included in this digital edition.

The original paper version of the 1904 Spalding document has dimensions of $5 \times 6\frac{3}{4}$ " (12.5×17 cm).

Special features of the digital version:

- The back cover and the binding are not included in the digital version.
- Blank pages at the front and back of the book are not represented in the digital version.
- Illustration or photos in landscape format were rotated from vertical to horizontal to make viewing easier.
- To aid navigation, bookmarks have been added to the PDF file. Additionally, the table of contents entries have been linked to the page where the entry occurs.

Profile of the digital version:

File name: 1904spal.pdf

File size: 11,942 KB

Format: Adobe Acrobat Portable document Format (PDF)

Source document: Spalding's Official Athletic Almanac for 1905: Special Olympic Number. Compiled by James E. Sullivan, 1905.

Creation Platform: Windows 95

Conversion Software: Adobe Acrobat, Adobe Capture, Adobe Photoshop, Enfocus Pitstop

Image Resolution: 72 dpi for color and grayscale images

Digital Fonts: Cantoria, Helvetica, Minion, New Century Schoolbook, Times Conversion Services: Glyphica, 465 National Avenue, Mountain View, CA 94043.

www.glyphica.com

Copyright, ©1999, Amateur Athletic Foundation of Los Angeles